Algoritmos

Diseño de algoritmos por inducción

Alberto Valderruten

Dept. de Computación, Universidade da Coruña

alberto.valderruten@udc.es

Contenido

1 Divide y Vencerás

2 Programación Dinámica

Índice

Divide y Vencerás

Programación Dinámica

Divide y Vencerás (1)

- Descomponer el caso a resolver en subcasos del mismo problema, resolverlos, independientemente entre sí (recursivamente), y combinar las soluciones de los subcasos para obtener la solución del caso original.
- Ejemplos vistos: Suma de la Subsecuencia Máxima (función SSM recursiva), Mergesort, Quicksort, Búsqueda Binaria
- Esquema para la técnica: considerar
 - un problema (ejemplo: ordenación)
 - un algoritmo *ad-hoc* (capaz de resolver ese problema), sencillo y *eficiente para casos pequeños del problema* (ej: Inserción)
 - → Esquema: función Divide y Vencerás
- Ejercicio: contrastarla con los ejemplos vistos

función Divide y Vencerás

```
función Divide y Vencerás (x): solución
 si x es suficientemente pequeño entonces devolver ad-hoc(x)
 sino
 descomponer x en casos más pequeños x1, x2, ..., xa;
 para i := 1 hasta a hacer
 yi := Divide y Vencerás (xi)
 fin para;
 combinar los yi para obtener una solución y de x;
 devolver y
 fin si
fin función
```

Divide y Vencerás (2)

- Características de a (nº de subcasos):
 - pequeño: 2 en Quicksort, Mergesort...
 - independiente de la entrada
 - Caso particular: a = 1 ⇒ algoritmo de reducción
 - ightarrow el paso de recursivo a iterativo supondrá un ahorro en tiempo (constante) y en espacio (pila de ejecución, $\Omega(n)$)

Ejemplo: búsqueda binaria

Principales problemas:

- descomposición y combinación ¿posibles? ¿ eficientes?
- subcasos en lo posible del mismo tamaño: n/b,
 donde b es una constante distinta, a priori, de a
 - ightarrow importancia de balancear el tamaño de los subcasos
- ¿umbral a partir del cual hay que utilizar el algoritmo ad-hoc?

Divide y Vencerás (3)

Análisis:

- Neglas para el cálculo de la complejidad
 ⇒ relación de recurrencia
- ¿la ecuación de recurrencia cumple las condiciones del teorema de resolución de recurrencias Divide y Vencerás?

Ejemplos:

- en Mergesort, se puede utilizar el teorema en la demostración general a todos los casos
- en Quicksort, sólo se puede utilizar en el mejor caso (caso poco probable!)
- Diferenciar la técnica de diseño Divide y Vencerás del teorema de resolución de recurrencias que lleva su nombre

Índice

Divide y Vencerás

2 Programación Dinámica

Programación Dinámica: motivación

- Divide y Vencerás → riesgo de llegar a tener un gran número de subcasos idénticos ≡ ineficiencia!
- Ejemplo: La sucesión de Fibonacci [1202]
 - Leonardo de Pisa [1170-1240]
 - se define inductivamente del modo siguiente:

$$\begin{cases} fib(0) = 0 \\ fib(1) = 1 \\ fib(n) = fib(n-1) + fib(n-2) \text{ si } n \ge 2 \end{cases}$$

 \leftrightarrow sección áurea: $s_1 \ge s_2, s = s_1 + s_2$

$$s_1$$
: segmento áureo de $s \equiv s_1^2 = s.s_2$

 \Rightarrow s_2 : segmento áureo de $s_1 \equiv s_2^2 = (s_1 - s_2)s_1$

 \rightarrow ley de armonía (arquitectura, arte)...

Fibonacci 1

Algoritmo Fibonacci 1:

```
función fib1(n): valor
 si n < 2 entonces devolver n
 sino devolver fib1(n-1) + fib1(n-2)
 fin si
fin función</pre>
```

- $T(n) = \Theta(\Phi^n)$, donde $\Phi = (1 + \sqrt{5})/2$ (Cf. resolución de recurrencias)
- fib1(5) produce 3 llamadas a fib1(0), 5 llamadas a fib1(1),... en total. 15 llamadas

Programación Dinámica

- Programación Dinámica: resolver cada subcaso una sóla vez, guardando las soluciones en una tabla de resultados, que se va completando hasta alcanzar la solución buscada.
- ⇒ Técnica ascendente, opuesta a la descendente de Divide y Vencerás
 - Ejemplo: Algoritmo Fibonacci 2

```
función fib2(n): valor
 i := 1; j := 0;
 para k := 1 hasta n hacer
 j := i+j; i := j-i
 fin para;
 devolver j
fin función
```

•
$$T(n) = \Theta(n)$$
 y espacio en $\Theta(1)$

Fibonacci 3

Algoritmo Fibonacci 3: T(n) = O(logn)

```
función fib3(n): valor
 i := 1; i := 0; k := 0; h := 1;
 mientras n > 0 hacer
 si n es impar entonces
 t := j*h;
 j := i*h + j*k + t;
 i := i * k + t
 fin si;
 t := h^2:
 h := 2*k*h + t;
 k := k^2 + t;
 n := n \operatorname{div} 2
 fin mientras;
 devolver i
fin función
```

Coeficientes binomiales (1)

• Ejemplo: Tèorema de Newton

$$(1+x)^n = 1 + \binom{n}{1}x + \binom{n}{2}x^2 + \dots + \binom{n}{n-1}x^{n-1} + x^n$$

• **Problema**: Dados $0 \le k \le n \rightarrow \lambda \binom{n}{k}$?

```
función C(n, k): valor
 si k = 0 ó k = n entonces devolver 1
 sino devolver C(n-1, k-1) + C(n-1, k)
 fin si
fin función
```

Divide y Vencerás: muchos cálculos se repiten ≡ suma de 1's

(como en fib1)
$$\rightarrow \Omega \left(\begin{pmatrix} n \\ k \end{pmatrix} \right)$$

Coeficientes binomiales (2)

- Programación Dinámica:
 - → Tabla de resultados intermedios: triángulo de Pascal

	0	1	2	 <i>k</i> − 1	k
0	1				
1	1	1			
1 2	1	2	1		
<i>n</i> – 1				$\begin{pmatrix} n-1 \\ k-1 \end{pmatrix}$	$\begin{pmatrix} n-1 \\ k \end{pmatrix}$
n					$\binom{n}{k}$

- $T(n) = \Theta(nk)$ y la complejidad espacial también
- ¿Mejora? La complejidad espacial puede ser $\Theta(k)$ \leftrightarrow manejar una sóla línea del triángulo de Pascal
- Ejercicio: escribir el pseudocódigo

Devolver el cambio (1)

- Problema: el algoritmo voraz es eficiente pero no "funciona" siempre: M = {1,4,6}, n = 8 ⇒ ¿S = {4,4}?
- Dado $M = \{v_1, v_2, \dots, v_m\}, v_i > 0$: denominaciones de monedas Objetivo: pagar exactamente n unidades de valor, con |S| mínimo Hipótesis: \exists suministro ilimitado de monedas
- Programación Dinámica \leftrightarrow tabla c[1..m, 0..n] $c[i,j] = n^o$ mínimo de monedas para pagar j $(0 \le j \le n)$ utilizando monedas de denominación $v_1..v_i$ $(1 \le i \le m)$.
- |S| = c[m, n]
- Construcción de la tabla:

$$\begin{array}{l} c[i,0] = 0 \\ c[i,j] = \\ \min \left\{ \begin{array}{l} c[i-1,j] & \text{: no utilizar una moneda más de } v_i & \leftrightarrow i > 1 \\ 1 + c[i,j-v_i] & \text{: utilizar una moneda más de } v_i & \leftrightarrow j \geq v_i \end{array} \right. \\ \text{Caso particular: } i = 1 \land j < v_1 \Rightarrow c[i,j] = +\infty \equiv \text{no hay solución} \end{array}$$

Devolver el cambio (2)

```
función monedas (n): número de monedas
 const v[1..m]=[1,4,6] {denominaciones de las monedas}
 {se construye una tabla c[1..m, 0..n]}
 para i := 1 hasta m hacer c [i,0] := 0;
 para i := 1 hasta m hacer
 para i := 1 hasta n hacer
 si i = 1 y j < v[i] entonces c[1,j] := infinito
 sino si i = 1 entonces c[1, j] := 1 + c[1, j-v[1]]
 sino si j \langle v[i] \rangle entonces c[i,j] := c[i-1,j]
 sino c[i,j] := min (c[i-1, j], 1 + c[i, j-v[i]])
 fin si
 fin para
 fin para;
 devolver c[m,n]
fin función
```

Devolver el cambio (3)

- Análisis: $T(n) = \Theta(mn)$
- Problema: ¿Conjunto de monedas?
 - \Rightarrow Algoritmo voraz sobre c: camino $c[m,n] \rightarrow c[0,0]$ m "pasos" hacia arriba \equiv "no utilizar más v_i " +c[m,n] "saltos" hacia la izquierda \equiv "utilizar una v_i más"
 - $\Rightarrow |\Theta(m+c[m,n])|$ adicional a la construcción de la tabla

El problema de la mochila II (1)

• Versión II: los objetos no se pueden fraccionar

$$\equiv x_i \in \left\{ \begin{array}{cc} 0 & \equiv \text{ dejar} \\ 1 & \equiv \text{ tomar} \end{array} \right.$$

¿Qué pasa con el algoritmo voraz?

Ejemplo: n = 3, W = 9

Cado pada di	ado pada deri di digeritirio veraz:					
Objetos	1	2	3			
Vi	9	7	5			
Wi	6	5	4			
v_i/w_i	1,5	1,4	1,25	Objetivo $(\sum_{i=1}^{n} x_i v_i)$		
x_i (voraz)	1	0	0	9		
x _i (óptimo)	0	1	1	12		

⇒ ¡Ha dejado de funcionar!

El problema de la mochila II (2)

- Programación Dinámica \leftrightarrow tabla v[1..n, 0..W] $v[i,j] = \text{valor de carga máxima para capacidad } j \ (0 \le j \le W)$ considerando los objetos $1..i \ (1 \le i \le n)$.
- Construcción de la tabla:

$$v[i,j] = max$$
 $\begin{cases} v[i-1,j] & \text{: no añadir el objeto } i \\ v[i-1,j-w_i] + v_i & \text{: añadir el objeto } i \end{cases}$

- Observación: a diferencia del caso de las monedas, cada objeto sólo se puede incluir "una vez" en la carga de la mochila.
- Ejercicio: ¿algoritmo?

El problema de la mochila II (3)

• Ejemplo:

								5				
[1]	9	6	0	0	0	0	0	0	9	9	9	9
{1,2}	7	5	0	0	0	0	0	7	9	9	9	9
{1,2} {1,2,3}	5	4	0	0	0	0	5	7	9	9	9	12

- Análisis: $T(n) = \Theta(nW)$
- Problema: ¿Composición de la carga?
 - \Rightarrow Recorrido sobre v: camino $v[n,W] \rightarrow v[0,0]$ máximo n "pasos" hacia arriba \equiv "no incluir el objeto i" + máximo W "saltos" hacia arriba y a la izquierda \equiv "incluir el objeto i"
 - $\Rightarrow \Theta(n+W)$: trabajo adicional a la construcción de la tabla

Programación Dinámica: conclusión

Principio de optimalidad:

La Programación Dinámica se utiliza para resolver *problemas de optimización* que satisfacen el principio de optimalidad: *"En una secuencia óptima de decisiones toda subsecuencia ha de ser también óptima"*

¡No siempre es aplicable!
 Ejemplo: hallar el camino simple más largo entre dos nodos