Si può fare di meglio?

- Gli algoritmi visti fino ad ora hanno costo O(n²)
- È possibile fare di meglio?
 - Quanto meglio?

Algoritmi "divide et impera"

- Idea generale
 - Divide: Scomporre il problema in sottoproblemi dello stesso tipo (cioè sottoproblemi di ordinamento)
 - Risolvere ricorsivamente i sottoproblemi
 - Impera: Combinare le soluzioni parziali per ottenere la soluzione al problema di partenza
- Vedremo due algoritmi di ordinamento di tipo divide et impera
 - Quick Sort
 - Merge Sort

- +Algoritmo di ordinamento
 - Basato su divide-et-impera
 - Caso medio: $O(n \log n)$, caso pessimo $O(n^2)$
- +Caso medio vs caso pessimo
 - Il fattore costante di Quick Sort è migliore di Merge Sort
 - È possibile utilizzare tecniche "euristiche" per evitare il caso pessimo
 - · Quindi spesso è preferito ad altri algoritmi
- +Ulteriori dettagli
 - R. Sedgewick, "Implementing Quicksort Programs" Communications of the ACM, 21(10):847-857, 1978 http://portal.acm.org/citation.cfm?id=359631

- Inventato nel 1962 da Sir Charles Anthony Richard Hoare
 - All'epoca exchange student presso la Moscow State University
 - Vincitore del *Turing Award* (l'equivalente del Nobel per l'informatica) nel 1980 per il suo contributo nel campo dei linguaggi di programmazione
 - Hoare, C. A. R. "Quicksort." Computer Journal 5 (1): 10-15. (1962).

C. A. R. Hoare (1934—) http://en.wikipedia.org/wiki/C._A._R._Hoare

- Algoritmo ricorsivo "divide et impera"
 - Scegli un elemento x del vettore v, e partiziona il vettore in due parti considerando gli elementi ≤x e quelli >x
 - Ordina ricorsivamente le due parti
 - Restituisci il risultato concatenando le due parti ordinate
- R. Sedgewick, "Implementing Quicksort Programs", Communications of the ACM, 21(10):847-857, 1978 http://portal.acm.org/citation.cfm?id=359631

Input: Array A[1..n], indici primo e ultimo tali che $1 \le primo \le ultimo \le n$

Divide: partiziona l'array A[primo..ultimo] in due sottovettori A[primo..j-1]e

A[j+1...ultimo] (eventualmente vuoti) in modo che:

$$\forall i \in [primo, j-1] : A[i] \leq A[j]$$

$$\forall i \in [j+1, ultimo] : A[i] \ge A[j]$$

A[j] prende il nome di perno

Impera: ordina i due sottovettori A[primo..j-1] e A[j+1..ultimo] richiamando ricorsivamente Quick Sort

Combina: non fa nulla; i due sottovettori ordinati e l'elemento A[j] sono già ordinati

Quick Sort: pseudocodice

QuickSort(ITEM[] A, integer primo, integer ultimo) if primo < ultimo then integer $j \leftarrow \mathsf{perno}(A, primo, ultimo)$ QuickSort(A, primo, j - 1) QuickSort(A, j + 1, ultimo)

integer perno(ITEM[] A, integer primo, integer ultimo)

```
ITEM x \leftarrow A[primo]

integer j \leftarrow primo

for integer i \leftarrow primo to ultimo do

if A[i] < x then

j \leftarrow j + 1
A[i] \leftrightarrow A[j]

A[primo] \leftarrow A[j]

A[j] \leftarrow x

return j
```

Quick Sort: Esempio di funzionamento partition

Quick Sort: Esempio di funzionamento Partition

$$A[i] < x$$
: $j \leftarrow j + 1, A[i] \leftrightarrow A[j]$

$$A[i] \ge x$$

$$A[i] \ge x$$

$$A[i] \ge x$$

$$A[i] \le x$$
: $j \leftarrow j + 1, A[i] \leftrightarrow A[j]$

$$A[primo] \leftarrow A[j]; \ A[j] \leftarrow x$$

Quick Sort: esempio di ricorsione

Quick Sort: esempio di ricorsione

Quick Sort per immagini

Quick Sort: Analisi del costo

- Costo di partition(): ⊖(f-i)
- Costo Quick Sort: Dipende dal partizionamento
- Partizionamento peggiore
 - Dato un problema di dimensione n, viene sempre diviso in due sottoproblemi di dimensione 0 e n-1
 - $T(n) = T(n-1)+T(0)+\Theta(n) = T(n-1) + \Theta(n) = \Theta(n^2)$
- Domanda: Quando si verifica il caso pessimo?
- Partizionamento migliore
 - Data un problema di dimensione n, viene sempre diviso in due sottoproblemi di dimensione n/2
 - $T(n) = 2T(n/2) + \Theta(n) = \Theta(n \log n)$ (caso 2 Master Theorem)

- Inventato da John von Neumann nel 1945
- Algoritmo divide et impera
- Idea:
 - Dividere A[] in due meta' A1[] e A2[]
 (senza permutare) di dimensioni uguali;
 - Applicare ricorsivamente Merge Sort a A1[] e A2[]
 - Fondere (merge) gli array ordinati A1[] e
 A2[] per ottenere l'array A[] ordinato

+Merge Sort

- +E' basato sulla tecnica divide-et-impera vista in precedenza
- +Divide:
 - +Dividi l'array di n elementi in due sottovettori di n/2 elementi
- +Impera:
 - +Chiama MergeSort ricorsivamente su i due sottovettori
- +Combina:
 - +Unisci (merge) le due sequenze ordinate

Merge Sort vs Quick Sort

Quick Sort:

 partizionamento complesso, merge banale (di fatto nessuna operazione di merge è richiesta)

Merge Sort:

- partizionamento banale, operazione merge complessa

$\mathsf{Merge}(\mathsf{ITEM}\ A[\], \mathbf{integer}\ primo, \mathbf{integer}\ ultimo, \mathbf{integer}\ mezzo)$

```
integer i, j, k, h
i \leftarrow primo; j \leftarrow mezzo + 1; k \leftarrow primo
while i \leq mezzo and j \leq ultimo do
 if A[i] \leq A[j] then
 \begin{bmatrix} B[k] \leftarrow A[i] \\ i \leftarrow i + 1 \end{bmatrix}
 else
 k \leftarrow k + 1
j \leftarrow ultimo
for h \leftarrow mezzo downto i do
 A[j] \leftarrow A[h]
```

for $j \leftarrow primo$ to k-1 do $A[j] \leftarrow B[j]$

+Come funziona merge():

```
A B

1 5 7 + 2 4 6

5 7 + 2 4 6

5 7 + 4 6

1 2

5 7 + 6

1 2 4

7 + 6

1 2 4 5

7 + 1 2 4 5 6

+ 7 1 2 4 5 6

1 2 4 + 5 6 7
```

+Domanda

Costo computazionale di merge()

Programma completo

- +Chiama ricorsivamente se stesso e usa merge() per unire i risultati
- +Caso base: sequenze di lunghezza ≤ 1 sono già ordinate

```
MergeSort(ITEM A[], integer primo, integer ultimo)
```


```
if primo < ultimo then
```

integer $mezzo \leftarrow \lfloor (primo + ultimo)/2 \rfloor$

MergeSort(A, primo, mezzo)

MergeSort(A, mezzo + 1, ultimo)

 $\mathsf{Merge}(A, primo, ultimo, mezzo)$

Operazione merge()

Merge Sort: esempio

Merge Sort per immagini

Merge Sort: complessità

- $T(n) = 2T(n/2) + \Theta(n)$
- In base al Master Theorem (caso 2), si ha
 T(n) = Θ(n log n)
- La complessità di Merge Sort non dipende dalla configurazione iniziale dell'array da ordinare
 - Quindi il limite di cui sopra vale nei casi ottimo/pessimo/medio
- Svantaggi rispetto a Quick Sort: Merge Sort richiede ulteriore spazio (non ordina in-place)
 - Jyrki Katajainen, Tomi Pasanen, Jukka Teuhola, "Practical in-place mergesort", http://citeseerx.ist.psu.edu/viewdoc/summary? doi=10.1.1.22.8523