Diseño y Análisis de Algoritmos

DDDIVETEMA 4. DIVIDE Y VENCERÁS

Introducción

- Motivación. Multiplicación de enteros grandes
- Esquema de la técnica
- Aspectos del diseño
- Aplicaciones de Divide y Vencerás
 - Búsqueda binaria
 - Ordenación
 - Multiplicación de matrices cuadradas

Motivación

• Multiplicación de enteros de *n* cifras. Algoritmo clásico

$$|234*5678 = |234*(5*10^3+6*10^2+7*10^1+8*10^0)| = |234*5*10^3+1234*6*10^2+1234*7*10^1+1234*8*10^0|$$

- Operaciones básicas
 - Multiplicaciones de dígitos sencillas: O(I)
 - Sumas de dígitos sencillas: O(1)
 - Desplazamientos: O(1)

Eficiencia del algoritmo: $O(n^2)$

Motivación

Multiplicación de enteros de n cifras. Algoritmo
 Divide y Vencerás

$$1234 = 12* 10^{2} + 34$$

$$5678 = 56* 10^{2} + 78$$

$$1234*5678 = (12* 10^{2} + 34)*(56* 10^{2} + 78) =$$

$$(12*56)*10^{4} + (12*78 + 34*56)*10^{2} + (34*78)*10^{0}$$

•Se reduce **una** multiplicación de 4 cifras a **cuatro** multiplicaciones de 2 cifras, **tres** sumas y **dos** desplazamientos

Motivación

 Multiplicación de enteros de n cifras. Algoritmo Divide y Vencerás. Versión sencilla

Dividir

$$X=12345678 = x_i^* 10^4 + x_d, x_i = 1234, x_d = 5678$$

 $Y=24680135 = y_i^* 10^4 + y_d, y_i = 2468, y_d = 0135$

Combinar

$$X*Y = (x_i^* | 10^4 + x_d)^*(y_i^* | 10^4 + y_d) =$$

$$= (x_i^* | y_i)^* | 10^8 + (x_i^* | y_d)^* + (x_d^* | y_d)^* | 10^4 + (x_d^* | y_d)^* | 10^0$$

Motivación

- Multiplicación de enteros de n cifras. Algoritmo
 Divide y Vencerás. Versión sencilla
- En general

$$X = x_i^* 10^{n/2} + x_d$$

 $Y = y_i^* 10^{n/2} + y_d$

Combinar

$$X*Y = (x_i^* | 0^{n/2} + x_d)^*(y_i^* | 0^{n/2} + y_d) =$$

$$= (x_i^* y_i)^* | 0^n + (x_i^* y_d + x_d^* y_i)^* | 0^{n/2} + (x_d^* y_d)^* | 0^0$$

Esquema de la técnica

```
funcion multiplica (X,Y,n: Entero) : Entero;
  si esSuficientementeSimple(n) entonces
 devolver X*Y
  sino
 \{xi, xd\} \leftarrow obtener(X);
 //DIVIDIR
 {yi, yd} \leftarrow obtener(Y);
 z1 = multiplica(xi, yi, n/2);
 z2 = multiplica(xi, yd, n/2);
 z3 = multiplica(xd, yi, n/2);
 z4 = multiplica(xd, yd, n/2);
 aux = suma(z2, z3);
 //COMBINAR
 z1 = desplazaIzda(z1,n)
 aux = desplazaIzda(aux, n/2)
 z = suma(z1, aux);
 z = suma(z, z4);
 devolver z
  fsi
ffuncion
```

Esquema de la técnica

```
funcion multiplica (X,Y,n: Entero) : Entero; EFICIENCIA
  si esSuficientementeSimple(n) entonces
 0(1)
 devolver X*Y ○(1)
  sino
 \{xi, xd\} \leftarrow obtener(X);
 O(n)
 \{yi, yd\} \leftarrow obtener(Y);
 O(n)
 z1 = multiplica(xi, yi, n/2);
 T(n/2)
 z2 = multiplica(xi, yd, n/2);
 T(n/2)
 z3 = multiplica(xd, yi, n/2);
 T(n/2)
 z4 = multiplica(xd, yd, n/2);
 T(n/2)
 aux = suma(z2, z3);
 O(n)
 z1 = desplazaIzda(z1,n);
 O(n)
 aux = desplazaIzda(aux, n/2);
 O(n)
 z = suma(z1, aux);
 O(n)
 z = suma(z, z4);
 O(n)
 devolver z:
 0(1)
  fsi
ffuncion
```


Motivación

 Multiplicación de enteros de n cifras. Algoritmo Divide y Vencerás. Versión sencilla

$$T(n) = 4T(n/2) + n => O(n^2)$$

(fórmula de cálculo de complejidad para algoritmos recursivos)

- Cuello de botella. Número de multiplicaciones de tamaño n/2
- Mejorar la eficiencia. Reducir el número de multiplicaciones

Esquema de la técnica

Eficiencia de los algoritmos divide y vencerás

$$T(n) = aT\left(\frac{n}{b}\right) + g(n) \text{ con } g(n) \in O(n^k), y$$

$$a \ge 1, b \ge 2, k \ge 0, c > 0$$

$$T(n) = \begin{cases} O(n^k), & a < b^k \\ O(n^k \log_b n) & a = b^k \\ O(n^{\log_b a}) & a > b^k \end{cases}$$

- a: sub-problemas generados
- b: divisor del problema
- k: complejidad del método de combinación

Motivación

Multiplicación de enteros de n cifras. Algoritmo
 Divide y Vencerás

$$r = (x_i + x_d)^* (y_i + y_d) = x_i^* y_i + (x_i^* y_d + x_d^* y_i) + x_d^* y_d$$

$$p = x_i^* y_i \qquad q = x_d^* y_d$$

$$X*Y = (x_i^* y_i)^* 10^n + (x_i^* y_d + x_d^* y_i)^* 10^{n/2} + (x_d^* y_d)^* 10^0$$

$$X*Y = p^* 10^n + (r-p-q)^* 10^{n/2} + q^* 10^0$$

• Reducción a **tres** multiplicaciones de tamaño n/2

Esquema de la técnica

```
funcion multiplicaDV(X,Y,n: Entero): Entero;
  si esSuficientementeSimple(n) entonces
 devolver X*Y
  sino
 \{xi, xd\} \leftarrow obtener(X);
 //DIVIDIR
 \{yi, yd\} \leftarrow obtener(Y);
 s1 = suma(xi,xd);
 s2 = suma(yi, yd);
 p = multiplicaDV(xi, yi, n/2);
 q = multiplicaDV(xd, yd, n/2);
 r = multiplicaDV(s1, s2, n/2);
 aux = suma(r, -p, -q);
 //COMBINAR
 aux = desplazaIzda(aux, n/2)
 p = desplazaIzda(p,n)
 z = suma(p, aux, q);
 devolver z
  fsi
ffuncion
```

Esquema de la técnica

```
funcion multiplicaDV(X,Y,n: Entero) : Entero;
 EFICIENCIA
  si esSuficientementeSimple(n) entonces
 0(1)
 devolver X*Y
 0(1)
  sino
 \{xi, xd\} \leftarrow obtener(X);
 O(n)
 \{vi, vd\} \leftarrow obtener(Y);
 O(n)
 s1 = suma(xi,xd);
 O(n)
 s2 = suma(yi,yd);
 O(n)
 p = multiplicaDV(xi, yi, n/2);
 T(n/2)
 q = multiplicaDV(xd, yd, n/2);
 T(n/2)
 r = multiplicaDV(s1, s2, n/2);
 T(n/2)
 aux = suma(r, -p, -q);
 O(n)
 aux = desplazaIzda(aux, n/2);
 O(n)
 p = desplazaIzda(p,n);
 O(n)
 z = suma(p, aux, q);
 O(n)
 devolver z;
 0(1)
  fsi
ffuncion
```

Motivación

• Multiplicación de enteros de *n* cifras. Algoritmo Divide y Vencerás. **Versión sencilla**

$$T(n) = 3T(n/2) + n => O(n^{\log_2 3}) = O(n^{1.585})$$

(fórmula de cálculo de complejidad para algoritmos recursivos)

Tamaño	Básico n²	DyV n ^{1.585}
n = 10	0.1 ms	0.04 ms
n = 100	10 ms	1.48ms
n = 1000	1 s	57 ms
n = 10000	100 s	2 s

Esquema de la técnica

- · La técnica de DyV consiste en:
 - **Descomponer** el caso a resolver en sub-casos más pequeños del mismo problema
 - Resolver independientemente cada sub-caso
 - Combinar los resultados para construir la solución del caso original
 - Este proceso se suele aplicar recursivamente
 - La **eficiencia** de esta técnica depende de cómo se resuelvan los sub-casos

Esquema de la técnica

Esquema en 3 etapas:

- **División**. Divide el problema original en *k* subproblemas de menor tamaño
- **Conquistar**. Estos sub-problemas se resuelven independientemente:
 - Directamente si son simples
 - Reduciendo a casos más simples (típicamente de forma recursiva)
- **Combinar**. Se combinan sus soluciones parciales para obtener la solución del problema original

Esquema de la técnica

```
funcion divide YV enceras (c: Tipo Caso): Tipo Solucion;
  var
 x1,..., xk : TipoCaso;
 y1,...,yk: TipoSolucion;
  si esSuficientementeSimple(c) entonces
 devolver solucionSimple(c)
  sino
 \{x1, \ldots, xk\} \leftarrow descomponer(c)
 para i \leftarrow 1 hasta k hacer
 yi ← divideYVenceras (xi)
 fpara
 devolver combinarSolucionSubcasos(y1, ..., yk)
  fsi
ffuncion
```

Esquema de la técnica

· Eficiencia de los algoritmos divide y vencerás

$$T(n) = aT\left(\frac{n}{b}\right) + g(n) \text{ con } g(n) \in O(n^k), y$$

$$a \ge 1, b \ge 2, k \ge 0, c > 0$$

$$T(n) = \begin{cases} O(n^k), & a < b^k \\ O(n^k \log_b n) & a = b^k \\ n^{\log_b a} & a > b^k \end{cases}$$

- a: sub-problemas generados
- b: divisor del problema
- k: complejidad del método de combinación

Aspectos del diseño

- El número de sub-ejemplares, k, suele ser **pequeño** e **independiente** del caso particular a resolver
- Cuando k = 1, el esquema divide y vencerás pasa a llamarse **reducción** o **simplificación**
- Algunos algoritmos de DyV pueden necesitar que el **primer** sub-ejemplar esté **resuelto** antes de formular el segundo sub-ejemplar.

Aspectos del diseño

Para que el enfoque DyV se pueda aplicar, se deben **cumplir** las siguientes **condiciones**:

- Debe ser posible **descomponer** el caso a resolver en sub-casos.
- Se debe poder componer la solución a partir de las soluciones de los sub-casos de un modo eficiente
- Los sub-ejemplares deben ser, aproximadamente, del mismo tamaño.

Aspectos del diseño

Aspectos relevantes para el diseño

- Algoritmo recursivo: división en sub-problemas y combinación eficiente de soluciones parciales
- Algoritmo específico: para resolver problemas de tamaño reducido
- Determinación del umbral: ¿cuándo parar la descomposición recursiva y aplicar el algoritmo específico?

Aspectos del diseño

¿Cómo se determina el umbral?

- Depende de la implementación
- No hay a priori valor máximo (solo se aplica el método simple) ni mínimo (en tamaños pequeños suele ser más eficiente el método simple)
- La determinación del umbral óptimo, es un problema complejo (depende de la implementación)

Aspectos del diseño

Método experimental

- •Implementar el algoritmo simple y el DyV
- Resolver el problema para distintos valores de n
- Presumiblemente a valores **altos** de *n*, el DyV será más **rápido** que el simple

Aspectos del diseño

Método teórico

 Determina el punto de cruce entre el algoritmo simple y el DyV

$$T(n) = h(n) si n \le n_0$$

$$T(n) = aT(n/b) + g(n) si n > n_0$$

• El umbral óptimo será cuando se igualen

$$h(n_0) = ah(n_0/b) + g(n_0)$$
 Despejar n_0

Aspectos del diseño

Método híbrido

- Obtener las ecuaciones de recurrencia del algoritmo (estudio teórico).
- Determinar empíricamente los valores de las constantes ocultas
- Probar valores alrededor del umbral óptimo

Aspectos del diseño

Ejemplo: multiplicación de enteros grandes

T(n) =
$$3T(n/2)+g(n)$$

g(n) = $16n$
h(n) = n^2
Si tomamos n = 1024
 $n_0 = 1 \Rightarrow t(n) = 3 \text{ Im}45\text{s}$ (división hasta tamaño 1)
 $n_0 = \infty \Rightarrow t(n) = 17\text{m}29\text{s}$ (si no se divide)
h(n_0)= $3h(n_0/2)+g(n_0)$
 $n_0^2 = (3/4)n_0^2 + 16 n_0 \Rightarrow n_0 = 64 \Rightarrow t(n) = 7\text{m}44\text{s}$

Aplicaciones de DyV. Búsqueda binaria

Sea T[I..n] un vector ordenado tal que T[j] \geq T[i] siempre que $n \geq j \geq i \geq 1$ y sea x un elemento. El problema consiste en buscar x en el vector T. Es decir, queremos hallar un i tal que $n \geq i \geq 1$ y x = T[i], si $x \in T$.

Aplicaciones de DyV. Búsqueda binaria

- El algoritmo secuencial de búsqueda estará en el orden de O(n)
- Aprovechar la propiedad de que el vector está
 ordenado

Aplicaciones de DyV. Búsqueda binaria

Identificación del problema con el esquema

- División: El problema se puede descomponer en sub-problemas de menor tamaño (k = 1)
- Conquistar: No hay soluciones parciales, la solución es única
- Combinar: No es necesario.

Aplicaciones de DyV. Búsqueda binaria

Pasos del algoritmo de búsqueda binaria:

- Se compara x con el elemento que se encuentra en la posición k = (i+j)/2
- Si T[k] $\geq x$ la búsqueda continúa en T[i..k]
- Si T[k] < x la búsqueda continúa en T[k+i..j]
- Los pasos I y 2 continuarán hasta:
 - Localizar x, o alternativamente,
 - Determinar que no está en T

Aplicaciones de DyV. Búsqueda binaria

```
funcion busquedabin (T[1..n], x): Boolean
{Búsq. Bin. de x en T[i..j] con T[i-1] < x <= T[j]}
 devolver binrec(T[1..n],x)
ffuncion
funcion binrec(T[i...j],x)
  si i > i entonces
 devolver false
  sino
 k \leftarrow (i + j) \div 2
 si x = T[k] entonces
 devolver true
 si x <= T[k] entonces
 devolver binrec(T[i..k],x)
 sino
 devolver binrec(T[k + 1...;],x)
 fsi
  fsi
ffuncion
```

Aplicaciones de DyV. Búsqueda binaria

·Cálculo de la eficiencia

binrec
$$g(n) \in O(1) = O(n^0), p = 0$$

$$T(n) = \begin{cases} \Theta(n^k), & a < b^k \\ \Theta(n^k \log_b n) & a = b^k \\ n^{\log_b a} & a > b^k \end{cases}$$

- No combinamos soluciones: hay I caso $\Rightarrow k = I$
- •En cada paso dividimos el tamaño del problema a la mitad \Rightarrow b = 2

$$\mathsf{T}(n) \in \Theta(n^p \log n) \Rightarrow \mathsf{T}(n) \in \Theta(\log n)$$

Aplicaciones de DyV. Ordenación de vectores

Dado un vector T[1..n], inicialmente desordenado, lo ordenaremos aplicando la técnica de DyV partiendo el vector inicial en dos sub-vectores más pequeños.

- Utilizaremos dos técnicas:
 - Ordenación por mezcla (mergesort)
 - Ordenación rápida (quicksort)

Aplicaciones de DyV. Ordenación de vectores

Identificación del problema con el esquema

- **División:** El problema se puede descomponer en subproblemas de menor tamaño (k = 2)
- Conquistar: Los sub-vectores se siguen dividiendo hasta alcanzar un tamaño umbral
- Combinar: Dependerá del tipo de algoritmo

Aplicaciones de DyV. Ordenación de vectores

Pasos del Algoritmo:

- Dividir el vector en dos mitades
- Ordenar esas dos mitades recursivamente
- Fusionarlas en un solo vector ordenado.

Aplicaciones de DyV. Ordenación de vectores

1	2	3	4	5	6	7	8	9	10	11	12
3	1	21	3 3	3	9	3	5	5	3	8	8

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

7	8	9	10	11	12
2	В	5	5	5	8

1	2	3
3	F	4

7	8	9
2	5	5

10	11	12
3	5	8

1	2	3
3	1	4

4	[
1	7

5	6
7	9

10	11	12
3	5	8

2	3
1	4

8	9
6	5


```
procedimiento fusionar(U[1..m+1], V[1..n+1], T[1..m+n])
{Fusionar vectores ordenados U[1..m] y V[1..n] almacenándolas
 en T[1..m+n], U[m+1] y V[n+1] se utilizan como centinelas}
 i \leftarrow 1, j \leftarrow 1
 U[m+1], V[n+1] \leftarrow \infty
 para k \leftarrow 1 hasta m+n hacer
 si U[i] < V[j]entonces
 T[k] \leftarrow U[i];
 i \leftarrow i + 1
 sino T[k] \leftarrow V[\dot{\gamma}];
 i \leftarrow i + 1
 fsi
 fpara
fprocedimiento
```

```
procedimiento ordenarporfusión (T[1..n])
  si esSuficientementePequeño(n) entonces
 ordenar(T) {P. ej. Ord. por inserción}
  sino
 vector U[1..1 + \lfloor n/2 \rfloor], V[1..1 + \lceil n/2 \rceil],
 U[1..\lfloor n/2\rfloor] \leftarrow T[1..\lfloor n/2\rfloor]
 V[1.. \lceil n/2 \rceil] \leftarrow T[1 + \lfloor n/2 \rfloor..n]
 ordenarporfusión(U[1.. [n/2]))
 ordenarporfusión (V[1.. [n/2]))
 fusionar(U,V,T)
  fsi
fprocedimiento
```


Aplicaciones de DyV. Ordenación de vectores

Cálculo de la eficiencia

mergesort
$$g(n) \in \Theta(n) = \Theta(n^{-1}), p = 1$$

$$T(n) = \begin{cases} \Theta(n^k), & a < b^k \\ \Theta(n^k \log_b n) & a = b^k \\ n^{\log_b a} & a > b^k \end{cases}$$

- Dos sub-problemas $\Rightarrow k = 2$
- En cada paso dividimos el tamaño del problema a la mitad $\Rightarrow b = 2$

$$k = b^p \Rightarrow 2 = 2^{\lceil}$$

$$\mathsf{T}(n) \in \Theta(n^p \log n) \Rightarrow \mathsf{T}(n) \in \Theta(n \log n)$$

Aplicaciones de DyV. Ordenación de vectores

Pasos del Algoritmo:

- Escoger un elemento de la matriz a ordenar como pivote
- Se divide el vector a ambos lados del pivote.
 - Elementos mayores que el pivote a la derecha
 - Elementos menores que el pivote a la izquierda
- El vector se ordena mediante llamadas recursivas a este algoritmo

Aplicaciones de DyV. Ordenación de vectores

Selección del pivote:

- Cualquier elemento es válido
- Usualmente se escoge el que ocupa la primera posición del sub-vector
- Mejor pivote: la mediana


```
procedimiento pivote(T[i..j]; var b)
 p \leftarrow T[i]
 k \leftarrow i
 b \leftarrow i + 1
 repetir
 k \leftarrow k + 1
 hasta que T[k] > p o k >= j frepetir
 repetir
 b \leftarrow b - 1
 hasta que T[b] <= p frepetir</pre>
 mientras k < b hacer
 intercambiar(T[k], T[b])
 repetir
 k \leftarrow k + 1
 hasta que T[k] > p frepetir
 repetir
 b \leftarrow b - 1
 hasta que T[b] <= p frepetir
 fmientras;
 intercambiar(T[i], T[b])
fprocedimiento
```

```
procedimiento ordenacion_rapida(T[i..j])
  {Ordena la submatriz T[i..j] por orden no decreciente}
  si esSuficientementePequeño(j - i) entonces
 ordenar (T[i..j]) {P.ej., Ord. por inserción}
  sino
 pivote(T[i..j],b);
 ordenacion_rapida (T[i..b-1])
 ordenación_rapida (T[b+1..j])
  fsi
fprocedimiento
```

Aplicaciones de DyV. Ordenación de vectores

Cálculo de la eficiencia de pivote:

- Todos los elementos de T son diferentes ⇒ las n! permutaciones tienen la misma probabilidad
- El valor b devuelto por pivote(T[1..n],b) será un entero entre 1 y n con probabilidad 1/n
- pivote(T[1..n],b) requiere un tiempo $g(n) \in \Theta(n)$

Cálculo de la eficiencia de ordenación rápida:

- El orden inicial del vector es aleatorio
- Los elementos de T son diferentes en su mayoría
- Las n! permutaciones de sus elementos son igualmente probables

Aplicaciones de DyV. Ordenación de vectores

Cálculo de la eficiencia de ordenación rápida:

- Si se verifican las hipótesis anteriores \Rightarrow Sub-problemas equilibrados con $O(n \log n)$
- Sub-problemas no estén del todo equilibrados, se asume $O(n \log n)$

Los casos peores $O(n^2)$:

- Vector está inicialmente ordenado
- Todos los elementos son iguales
- \Rightarrow 2 sub-problemas: uno de tamaño 0 y el segundo de tamaño j-i+1

Aplicaciones de DyV. Multiplicación de matrices

Sean A y B dos matrices de tamaño n x n, se desea calcular su producto aplicando el método de divide y vencerás.

Dos aproximaciones:

- n es potencia de 2
- n no es potencia de 2: Añadir filas y columnas de ceros hasta que lo sea

Aplicaciones de DyV. Multiplicación de matrices

Α	1	2	3	4		В	1	2	3	4	C	1	2	3	4
1	8	4	5	3		1	6	2	3	6	1	93	63		
2	3	8	4	6	X	2	2	3	9	5	= 2	78	76		
3	6	1	3	3		3	5	4	6	3	3				
4	7	2	7	5		4	4	5	2	1	4				
($C_{11} = A_{11} * B_{11} + A_{12} * B_{21} + A_{13} * B_{31} + A_{14} * B_{41}$														
($C_{12} = A_{11} * B_{12} + A_{12} * B_{22} + A_{13} * B_{32} + A_{14} * B_{42}$														

 $C_{21} = A_{21} * B_{11} + A_{22} * B_{21} + A_{23} * B_{31} + A_{24} * B_{41}$

 $C_{22} = A_{21} * B_{12} + A_{22} * B_{22} + A_{23} * B_{32} + A_{24} * B_{42}$

Aplicaciones de DyV. Multiplicación de matrices

A	1	A2		
8	4	5	3	
3	8	4	6	
6	1	3	3	
7 2		7	5	
A	3	Α	4	

B	1	В	2
6	2	3	6
2	3	9	5
5	4	6	3
4	5	2	1
В	3	В	4

C	1	С	2
93	63		
78	76		
С	3	С	4

$$C1 = A1*B1 + A2*B3$$

* 6 2 2 3

5	3	*	5	
4	6	~	4	

Aplicaciones de DyV. Multiplicación de matrices

A	1	А	2
8	4	5	3
3	8	4	6
6	1	3	3
7	2	7	5
A	3	А	4

B	1	В	2
6	2	3	6
2	3	9	5
5	4	6	3
4	4 5		1
В	3	В	4

C	1	С	2
93	63		
78	76		
C	3	С	4

A1	A2		B1	B2	
8	4	*	5	3	
3	8		4	6	
A3	A4		В3	B4	-

$$C1 = A1*B1 + A2*B3$$

$$\rightarrow$$

Aplicaciones de DyV. Multiplicación de matrices

Identificación del problema con el esquema

- **División**: El problema se puede descomponer en sub-problemas de menor tamaño (k = 4)
- Conquistar: Los sub-matrices se siguen dividiendo hasta alcanzar un tamaño l
- Combinar: sumar los resultados intermedios

Aplicaciones de DyV. Multiplicación de matrices

```
procedimiento multiplica (A, B: TipoMatriz; VAR C: TipoMatriz);
Var
 A11, A12, A21, A22, B11, B12, B21, B22, C11, C12, C21, C22, CAux:
 TipoMatriz;
 si tamaño(A) = 1 entonces
 C \leftarrow A*B
 sino
 DividirEnCuadrantes (A, A11, A12, A21, A22);
 DividirEnCuadrantes (B, B11, B12, B21, B22);
 para i \leftarrow 1 hasta 2 hacer
 para i \leftarrow 1 hasta 2 hacer
 Inicializa (Cij)
 para k \leftarrow 1 hasta 2 hacer
 multiplica (Aik, Bkj, CAux);
 Suma (Cij, CAux)
 fpara
 fpara
 fpara
 ColocarCuadrantes (C, C11, C12, C21, C22);
 fsi
fprocedimiento
```


Aplicaciones de DyV. Multiplicación de matrices

$$m_{1} = (a_{21} + a_{22} - a_{11})(b_{22} - b_{12} + b_{11})$$

$$m_{2} = a_{11}b_{11}$$

$$m_{3} = a_{12}b_{12}$$

$$m_{4} = (a_{11} - a_{21})(b_{22} - b_{12})$$

$$m_{5} = (a_{21} - a_{22})(b_{12} - b_{11})$$

$$m_{6} = (a_{12}-a_{21}+a_{11}-a_{22})b_{22}$$

$$m_{7} = a_{22}(b_{11}-b_{22}-b_{11}-b_{21})$$

Se reduce de 8 a 7 el número de productos necesarios

$$c_{11} = m_2 + m_3$$

$$c_{12} = m_1 + m_2 + m_5 + m_6$$

$$c_{21} = m_1 + m_2 + m_4 + m_7$$

$$c_{22} = m_1 + m_2 + m_4 + m_5$$

Aplicaciones de DyV. Multiplicación de matrices

• Si consideramos que cada componente a_{ij} y b_{ij} pueden ser matrices de $n \times n$ este algoritmo resulta interesante

Sea t(n) en tpo necesario para multiplicar dos matrices de tamaño n mediante el algoritmo de Strassen:

- t(n) = a t(n/b) + g(n)
- g(n) es suma de matrices de tamaño n:
- $g(n) \in \Theta(n2)$

Aplicaciones de DyV. Multiplicación de matrices

Cálculo de la eficiencia

• strassen $g(n) \in O(n^p) = O(n^2), p = 2$

$$T(n) = \begin{cases} \Theta(n^k), & a < b^k \\ \Theta(n^k \log_b n) & a = b^k \\ n^{\log_b a} & a > b^k \end{cases}$$

- Dos siete sub-problemas $\Rightarrow k = 7$
- En cada paso dividimos el tamaño del problema a la mitad \Rightarrow b=2

$$k > b^p \Rightarrow 7 = 2^2$$

$$T(n) \in \Theta(n^{\log_b k}) \Rightarrow T(n) \in \Theta(n^{\lg(7)})$$