Complessità degli algoritmi

Dipartimento di Elettronica, Informazione e Bioingegneria Politecnico di Milano

21 luglio 2017

Complessità di un algoritmo

Quanto efficientemente risolviamo un problema?

- Dato un problema, un buon flusso di lavoro è:
 - Concepiamo un algoritmo che lo risolve
 - Ne valutiamo la complessità
 - Se la complessità è soddisfacente, lo implementiamo
- Per la correttezza, non c'è una soluzione in generale
 - ... ma questo non nega a priori la possibilità di dimostrarla per dati casi particolari
- Per valutare la complessità ci serve rappresentare l'algoritmo in una qualche forma "comoda"

Scelta del linguaggio

Pseudocodice

- Semplice linguaggio di programmazione imperativo
- Tralascia gli aspetti non fondamentali per le nostre analisi
- Facilmente traducibile in C/Java/Python/C++
- Sintassi piuttosto asciutta (simile a Python)
- Chiaramente, è possibile effettuare analisi di complessità anche su codice scritto in un qualunque linguaggio di programmazione
 - Utile per trovare porzioni particolarmente costose

Pseudocodice - Sintassi

Procedure, assegnamenti, costrutti di controllo

- Ogni algoritmo è rappresentato con una procedura (= modifica i dati in input, non ritorna nulla)
- Operatori: Aritmetica come in C, assegnamento (\leftarrow) , e confronti $(<, \leq, =, \geq, >, \neq)$
- Commenti mono-riga con ▷, blocchi dati dall'indentazione
- Costrutti di controllo disponibili : while, for, if-else
- Tutte le variabili sono locali alla procedura descritta
- Il tipo delle variabili non è esplicito, va inferito dal loro uso

Pseudocodice

Tipi di dato aggregato

- Ci sono gli array, notazione identica al C
- In aggiunta al C sono disponibili anche i sotto-array (slices) come in Fortran/Matlab/Python
 - A[i..j] è la porzione di array che inizia dall'i-esimo elemento e termina al j-esimo
- Sono presenti aggregati eterogenei (= strutture C)
 - L'accesso a un campo è effettuato tramite l'operatore .
 A.campo1 è il campo di nome campo1 della struttura A
 - Diversamente dal C, una variabile di tipo aggregato è un puntatore all'oggetto
 - Un puntatore non riferito ad alcun oggetto ha valore NIL
- $1 \quad y \leftarrow x$
- 2 $x.f \leftarrow 3$ // dopo questa riga anche y.f vale 3

Pseudocodice - Convenzioni

Passaggio parametri

- Il passaggio di parametri ad una procedura viene effettuato :
 - Nel caso di tipi non aggregati: per copia
 - Nel caso di tipi aggregati: per riferimento
- Comportamento identico al C per tipi non aggregati ed array
- Diverso per le strutture (uguale a quello di Java)

Modello di esecuzione

- Lo pseudocodice è eseguito dalla macchina RAM
- Assunzione fondamentale: un singolo statement di assegnamento tra tipi base in pseudocodice è tradotto in k istruzioni dell'assembly RAM

Criteri per l'analisi

Criterio di costo

- Adottiamo il criterio di costo costante per l'esecuzione dei nostri algoritmi
 - La maggioranza degli algoritmi che vedremo non ha espansioni significative della dimensione dei singoli dati
 - Possiamo, in quei casi, considerare dati a precisione multipla come vettori di cifre
- \bullet Ogni statement semplice di pseudocodice è eseguito in $\Theta(k)$
- Focalizzeremo la nostra analisi principalmente sulla complessità temporale degli algoritmi
 - É quella che presenta variazioni più "interessanti"

Una prima analisi

Cancellare un elemento da ...

... un vettore

CANCELLAELV (v, len_v, e)

$$1 \quad i \leftarrow 0$$

2 while
$$v[i] \neq e$$

$$3 \qquad i \leftarrow i+1$$

4 while
$$i < len_v - 1$$

$$5 v[i] \leftarrow v[i+1]$$

6
$$v[len_v-1] \leftarrow 0$$

• Sono entrambi $\Theta(n)$ (n numero degli elementi del vettore/lista) nel caso pessimo, oppure $\mathcal{O}(n)$ in generale

... una lista

Cancella $\operatorname{ElL}(l,e)$

1
$$p \leftarrow l$$

2 while
$$p.value \neq e$$

3
$$p \leftarrow p.next$$

4
$$p \leftarrow p.next$$

Un altro esempio

6

return C

Moltiplicazione di matrici: $dim(A) = \langle n, m \rangle \ dim(B) = \langle m, o \rangle$

```
MATRIXMULTIPLY(A, B)

1 for i \leftarrow 0 to n - 1

2 for j \leftarrow 0 to o - 1

3 C[i][j] \leftarrow 0

4 for k \leftarrow 0 to m - 1

5 C[i][j] \leftarrow C[i][j] + A[i][k] \cdot B[k][j]
```

• La riga 3 viene eseguita $n \cdot o$ volte, la riga 5 viene eseguita $n \cdot m \cdot o$ volte $\rightarrow \Theta(n \cdot m \cdot o)$ (sia nel caso pessimo, che in generale) = $\Theta(n^3)$ con matrici quadrate

Ricorsione e complessità

Come calcolare la complessità di algoritmi ricorsivi?

- É possibile incontrare algoritmi la cui complessità non è immediatamente esprimibile in forma chiusa
- Il caso tipico sono algoritmi divide et impera:
 - Suddivido il problema in sottoproblemi con dimensione dell'input pari a una frazione $\frac{1}{h}$ dell'originale
 - Quando il sottoproblema ha ingresso di dimensioni n piccole a sufficienza, può essere risolto a tempo costante
 - Indichiamo con D(n) il costo del suddividere il problema e con C(n) il costo di combinare le soluzioni
- Possiamo esprimere il costo totale T(n) con la seguente equazione di ricorrenza (o ricorrenza):

$$T(n) = \begin{cases} \Theta(1) \text{ se } n < c \\ D(n) + aT(\frac{n}{b}) + C(n) \text{ altrimenti} \end{cases}$$

Ricorsione e complessità

Come risolvere le ricorrenze?

- Sono possibili 3 tecniche principali:
 - Sostituzione
 - Esame dell'albero di ricorsione
 - Teorema dell'esperto (master theorem)
- Usiamo come caso di studio la ricerca binaria:
 - ullet Formuliamo il problema di cercare in un vettore lungo n come quello di cercare nelle sue metà superiori e inferiori
 - \bullet Costo di suddivisione (calcolo indici) costante $D(n)=\Theta(1)$
 - Costo di ricombinazione costante: sappiamo che una delle due metà non contiene per certo l'elemento cercato $C(n)=\Theta(1)$
 - \bullet Complessità espressa come $T(n) = \Theta(1) + T(\frac{n}{2}) + \Theta(1)$

Ipotesi e dimostrazione

- Il metodo di sostituzione si articola in tre fasi:
 - Intuire una possibile soluzione
 - Sostituire la presunta soluzione nella ricorrenza
 - Dimostrare per induzione che la presunta soluzione è tale per l' equazione/disequazione alle ricorrenze
- Ad esempio, con la complessità della ricerca binaria:

$$T(n) = \Theta(1) + T(\frac{n}{2}) + \Theta(1)$$

- Intuizione : penso sia $T(n) = \mathcal{O}(\log(n))$ ovvero $T(n) \le c \log(n)$
- Sostituisco $T(n) = \Theta(1) + T(\frac{n}{2}) + \Theta(1) \le c \cdot \log(n)$
- ③ Considero vero per ipotesi di induzione $T(\frac{n}{2}) \le c \cdot \log(\frac{n}{2})$ in quanto $\frac{n}{2} < n$ e sostituisco nella (2) ottenendo : $T(n) \le c \cdot \log(\frac{n}{2}) + \Theta(k) = c \cdot \log(n) c \log(2) + \Theta(k) \le c \log(n)$

Ipotesi e dimostrazione

- Il metodo di sostituzione si articola in tre fasi:
 - Intuire una possibile soluzione
 - Sostituire la presunta soluzione nella ricorrenza
 - Oimostrare per induzione che la presunta soluzione è tale per l' equazione/disequazione alle ricorrenze
- Ad esempio, con la complessità della ricerca binaria:

$$T(n) = \Theta(1) + T(\frac{n}{2}) + \Theta(1)$$

- Intuizione : penso sia $T(n) = \mathcal{O}(\log(n))$ ovvero $T(n) \le c \log(n)$
- Sostituisco $T(n) = \Theta(1) + T(\frac{n}{2}) + \Theta(1) \le c \cdot \log(n)$
- ③ Considero vero per ipotesi di induzione $T(\frac{n}{2}) \le c \cdot \log(\frac{n}{2})$ in quanto $\frac{n}{2} < n$ e sostituisco nella (2) ottenendo : $T(n) \le c \cdot \log(\frac{n}{2}) + \Theta(k) = c \cdot \log(n) c \log(2) + \Theta(k) \le c \log(n)$

Esempio 2

- Determiniamo un limite superiore per $T(n) = 2T(\frac{n}{2}) + n$
- Intuiamo $\mathcal{O}(n\log(n))$, dimostriamo $T(n) \leq c(n\log(n))$
- Supponiamo vero (hp. induzione) $T(\frac{n}{2}) \le c(\frac{n}{2}\log(\frac{n}{2}))$
- Sostituiamo ottenendo che $T(n) \leq 2c(\frac{n}{2}\log(\frac{n}{2})) + n \leq cn\log(\frac{n}{2}) + n = cn\log(n) cn\log(2) + n \leq cn\log(n) + (1 c\log(2))n$
 - Il comportamento asintotico è quello che vorrei
- Riesco a trovare un n_0 opportuno dal quale in poi valga la diseguaglianza, assumendo che T(1)=1 per definizione?
 - Provo $n_0 = 1$, ottengo $1 \le 0 + 1 c \log(2)$, no.
 - Con $n_0=2$ funziona, $T(2)=2\cdot 1 + 2 \leq 2c\log(2) + 2 c\log(2) = c\log(2) + 2$

Esempio 2 - Un limite più stretto

- Determiniamo un limite superiore per $T(n) = 2T(\frac{n}{2}) + 1$
- Tentiamo di provare che è $\mathcal{O}(n)$, ovvero $T(n) \leq cn$
- Supponiamo vero (hp. induzione) $T(\frac{n}{2}) \le c\frac{n}{2}$
- Sostituiamo ottenendo che $T(n) \le 2c\frac{n}{2} + 1 = cn + 1$
 - Non possiamo trovare un valore di c che faccia rispettare l'ipotesi che vogliamo: cn+1 è sempre maggiore di cn
- In questo caso, non siamo riusciti a dimostrare il limite tramite sostituzione
- N.B.: questo *non* implica che T(n) non sia $\mathcal{O}(n)$
 - Prendere come ipotesi $T(n) \le cn b$, con b costante, consente di dimostrare che è $\mathcal{O}(n)$

Espandere le chiamate ricorsive

- L'albero di ricorsione fornisce un aiuto per avere una congettura da verificare con il metodo di sostituzione
- É una rappresentazione delle chiamate ricorsive, indicando per ognuna la complessità
- Ogni chiamata costituisce un nodo in un albero, i chiamati appaiono come figli del chiamante
- Rappresentiamolo per $T(n) = T(\frac{n}{3}) + T(\frac{2n}{3}) + \mathcal{O}(n)$

Espandendo completamente

- L'albero ha la ramificazione a profondità massima posta sull'estrema destra del disegno precedente
- Sappiamo che essa ha profondità k che ricaviamo ponendo $\frac{2^k}{3^k}n=1$ (la foglia ha un solo elemento) $\to 2^kn=3^k \to \log_3(2^kn)=k=\log_3(2^k)+\log_3(n)=\log_3(n)+\frac{\log_2(2^k)}{\log_2(3)}$ da cui abbiamo che $k=\frac{\log_2(3)\log_3(n)}{(\log_2(3-1))}=c\log_3(n)$
- Il costo pessimo per il contributo di un dato livello è l' $\mathcal{O}(n)$ del primo livello
- Congetturiamo che $T(n) = \Theta(n \log(n))$
 - Dimostriamolo mostrando che $T(n) = \mathcal{O}(n \log(n))$ e $T(n) = \Omega(n \log(n))$

$T(n) = \mathcal{O}(n\log(n))$

- Per hp. di induzione abbiamo sia che $T(\frac{n}{3}) \le c'(\frac{n}{3}\log(\frac{n}{3}))$ e che $T(\frac{2n}{3}) \le c'(\frac{2n}{3}\log(\frac{2n}{3}))$
- Sostituendo abbiamo $T(n) \leq c(\frac{n}{3}\log(\frac{n}{3})) + c(\frac{2n}{3}\log(\frac{2n}{3})) + \mathcal{O}(n) = c(\frac{n}{3}(\log(n) \log(3)) + c(\frac{2n}{3}(\log(n) \log(3) + \log(2))) + c'''n = c'n\log(n) c''n + c'''n \leq c'n\log(n) \text{ per una scelta opportuna}$

$T(n) = \Omega(n\log(n))$

delle costanti c'', c'''

- Hp ind. $T(\frac{n}{3}) \ge c'(\frac{n}{3}\log(\frac{n}{3}))$, $T(\frac{2n}{3}) \ge c'(\frac{2n}{3}\log(\frac{2n}{3}))$
- Sostituendo $T(n) \ge c' n \log(n) c'' n + c''' n \ge c' n \log(n)$

Teorema dell'esperto (Master theorem)

Uno strumento efficace per le ricorsioni

- Il teorema dell'esperto è uno strumento per risolvere buona parte delle equazioni alle ricorrenze.
- Affinchè sia applicabile, la ricorrenza deve avere la seguente forma: $T(n) = aT(\frac{n}{h}) + f(n)$ con $a \ge 1, b > 1$
- L'idea alla base è quella di confrontare $n^{log_b(a)}$ (effetto delle chiamate ricorsive) con f(n) (il costo di una singola chiamata)
- Le ipotesi del teorema dell'esperto sono le seguenti:
 - a deve essere costante e ≥ 1 (almeno 1 sotto-problema per chiamata ricorsiva)
 - \bullet f(n) deve essere sommata, non sottratta o altro a $aT(\frac{n}{b})$
 - Il legame tra $aT(\frac{n}{h})$ e f(n) deve essere polinomiale
- Se queste ipotesi sono valide, è possibile ricavare informazione sulla complessità a seconda del caso in cui ci si trova

Master Theorem

Caso 1

- ullet Nel primo caso $f(n)=\mathcal{O}(n^{log_b(a)-\epsilon})$ per un qualche $\epsilon>0$
- La complessità risultante è $T(n) = \Theta(n^{log_b(a)})$
- Intuitivamente: il costo della ricorsione "domina" quello della singola chiamata
- Esempio: $T(n) = 9T(\frac{n}{3}) + n$
- Confrontiamo: $n^1 = n^{\log_3(9) \epsilon} \Rightarrow \epsilon = 1$
- Otteniamo che la complessità è: $\Theta(n^{\log_3(9)}) = \Theta(n^2)$

Master Theorem

Caso 2

- Nel secondo caso abbiamo che $f(n) = \Theta(n^{\log_b(a)}(\log(n))^k)$
- La complessità risultante della ricorrenza è $T(n) = \Theta(n^{\log_b(a)}(\log(n))^{k+1})$
- Intuitivamente: il contributo della ricorsione e quello della singola chiamata differiscono per meno di un termine polinomiale
- Esempio: $T(n) = T(\frac{n}{3}) + \Theta(1)$
- Confrontiamo: $\Theta(1) = \Theta(n^{\lfloor log_3(1) \rfloor}(log(n))^k)$ è vero per un qualche k?
 - Si: $\Theta(1) = \Theta(n^0(\log(n))^0)$
- La complessità risultante è $\Theta(n^{log_3(1)}(log(n))^{0+1}) = \Theta(log(n))$

Master Theorem

Caso 3

- In questo caso abbiamo che $f(n) = \Omega(n^{log_b(a)+\epsilon})$, $\epsilon > 0$
- Se questo è vero, deve anche valere che: $af(\frac{n}{b}) < cf(n)$ per un qualche valore di c < 1
- Se le ipotesi sono rispettate, abbiamo che $T(n) = \Theta(f(n))$
- Intuitivamente: il costo della singola chiamata è più rilevante della ricorsione
- Esempio: $T(n) = 8T(\frac{n}{3}) + n^3$
- Confrontiamo $n^3 = \Omega(n^{\log_3(8)+\epsilon}) \Rightarrow \epsilon = 3 \log_3(8) > 0$
- Controlliamo se $8f(\frac{n}{3}) = \frac{8}{3^3}n^3 < cn^3$ per un qualche c < 1?
 - Sì, basta prendere c in $(1-(\frac{8}{3^3});1)$
- La complessità dell'esempio è: $\Theta(n^3)$

Ordinare una collezione di oggetti

Un problema ricorrente

- Tra i problemi che capita più spesso di dover risolvere,
 l'ordinamento di una collezione di oggetti è un classico
- Un punto chiave dell'utilità dell'ordinamento è consentire di utilizzare una ricerca binaria sulla collezione ordinata
- Analizziamo soluzioni diverse considerando la loro complessità temporale, spaziale e relative peculiarità
- Proprietà di stabilità: in breve, un algoritmo di ordinamento è stabile se non cambia di ordine elementi duplicati

Insertion Sort

Ordinamento per inserimento di interi (ordine crescente)

```
InsertionSort(A)
 for i \leftarrow 1 to A.length - 1
2
3
 tmp \leftarrow A[i]
 i \leftarrow i - 1
 while i > 0 and A[i] > tmp
5
6
 A[i+1] \leftarrow A[i]
8
 i \leftarrow i - 1
9
 A[j+1] \leftarrow tmp
 • Complessità temporale: caso ottimo \Theta(n), caso pessimo
 \Theta(n^2), in generale \mathcal{O}(n^2). Complessità spaziale \Theta(1). Stabile.
```

Più veloce di $\mathcal{O}(n^2)$

Limiti inferiori della complessità dell'ordinamento

- Abbiamo visto che nel caso pessimo l'Insertion sort è $\Theta(n^2)$
- E'possibile concepire un algoritmo più veloce? Sì
- Qual è il limite di complessità dell'ordinamento per confronto
 - É facile notare che qualunque procedura di ordinamento per n elementi è $\Omega(n)$
 - Sicuramente l'ordinamento è $\mathcal{O}(n^2)$: abbiamo l'insertion sort
- Astraiamo dalla specifica strategia di ordinamento: contiamo le azioni di confronto e scambio

Più veloce di $\mathcal{O}(n^2)$

Limiti inferiori della complessità dell'ordinamento

• Esaminiamo le decisioni per ordinare un vettore di 3 elementi

Limiti inferiori della complessità dell'ordinamento

Stima del numero di confronti

- L'albero costruito in precedenza ha tante foglie quante permutazioni
 - Per un vettore lungo n esso ha n! foglie
- Assumiamo che la struttura sia la più compatta possibile
 - ogni nodo ha lo stesso numero di discendenti (figli, nipoti, pronipoti...)
- La lunghezza del più lungo dei percorsi radice-foglia è il numero max di confronti che devo fare per ordinare un vettore
- L'altezza dell'albero in questo caso è \log_2 del numero delle sue foglie $\rightarrow \log_2(n!) \approx n \log_2(n) \log_2(e) n + \mathcal{O}(\log_2(n))$
- La complessità migliore ottenibile è $\mathcal{O}(n \log(n))$

Merge Sort

Un algoritmo $\Theta(n \log(n))$

- Per avere un algoritmo di ordinamento con complessità di caso pessimo ottima, applichiamo una strategia divide et impera
- Suddividiamo il vettore di elementi da ordinare in porzioni più piccole, fin quando non sono ordinabili in $\Theta(1)$, dopodichè ri-assembliamo i risultati ottenuti
 - É importante che ri-assemblare i risultati ottenuti non abbia complessità eccessiva
- Analizziamo quindi la complessità di fondere due array ordinati in un unico array, anch'esso ordinato
 - Consideriamo i due array come slices di un unico array A:
 A[p..q], A[q+1..r]

Fusione di A[p..q], A[q+1..r] in A[p..r]

```
Merge(A, p, q, r)
 1 len_1 \leftarrow q - p + 1; len_2 \leftarrow r - q
 2 Alloca(L[1..len_1 + 1]); Alloca(R[2..len_2 + 1])
 for i \leftarrow 1 to len_1 // Copia della prima metà
 4
 L[i] \leftarrow A[p+i-1]
 for i \leftarrow 1 to len_2 // Copia della seconda metà
 R[i] \leftarrow A[q+i]
 L[len_1+1] \leftarrow \infty; R[len_2+1] \leftarrow \infty // sentinelle
 i \leftarrow 1: i \leftarrow 1:
10
11
 for k \leftarrow p to r
12
13
 if L[i] < R[i]
 A[k] \leftarrow L[i]; i \leftarrow i+1
14
15
 else
16
 A[k] \leftarrow R[j]; j \leftarrow j+1
 4D > 4B > 4B > 4B > 900
```

Merge

Analisi di complessità

- L'algoritmo alloca due array ausiliari, grossi quanto le parti da fondere, più alcune variabili ausiliarie in numero fissato
 - ullet Complessità spaziale $\Theta(n)$
- Tralasciando le porzioni sequenziali, l'algoritmo è composto da 3 cicli:
 - Due per copiare le parti da fondere: complessità $\Theta(n)$
 - Uno che copia in A gli elementi in ordine: complessità $\Theta(n)$
- In totale abbiamo che MERGE è $\Theta(n)$

MergeSort

Algoritmo

```
MergeSort(A, p, r)
 if p < r - 1
 q \leftarrow \lfloor \frac{p+r}{2} \rfloor
 MERGESORT(A, p, q)
 MERGESORT(A, q + 1, r)
 5
 Merge(A, p, q, r)
 else // Caso base della ricorsione: ho solo 2 elementi
 if A[p] < A[r]
 tmp \leftarrow A[r]
 8
 A[r] \leftarrow A[p]
10
 A[p] \leftarrow tmp
```

• Costo: $T(n) = 2T(\frac{n}{2}) + \Theta(n)$: Caso 2 MT $\rightarrow \Theta(nlog(n))$

Un'alternativa divide-et-impera

- Quicksort ordina senza spazio ausiliario (sul posto, o in place)
- Quicksort applica il divide-et impera ad una slice A[lo..hi]:

Dividi Scegli un elemento A[p] (detto pivot) come punto di suddivisione di A[lo..hi] e sposta gli elementi di A[lo..hi] in modo che tutti quelli di A[lo..p-1] siano minori del pivot

Impera Ordina A[lo..p-1], A[p+1..hi] con Quicksort Combina Nulla! L'ordinamento è eseguito in place

```
Quicksort(A, lo, hi)

1 if lo < hi

2 p \leftarrow \text{Partition}(A, lo, hi)

3 Quicksort(A[lo], A[p-1])

4 Quicksort(A[p+1], A[hi])
```

Schema di partizione di Lomuto

```
\begin{array}{lll} \operatorname{Partition}(A,lo,hi) \\ 1 & \operatorname{pivot} \leftarrow A[hi] \\ 2 & i \leftarrow lo-1 \\ 3 & \operatorname{for} j \leftarrow lo \ \operatorname{to} \ hi-1 \\ 4 \\ 5 & \operatorname{if} \ A[j] \leq \operatorname{pivot} \\ 6 & i \leftarrow i+1 \\ 7 & \operatorname{if} \ i \neq j \\ 8 & \operatorname{SCAMBIA}(A[i],A[j]) \\ 9 & \operatorname{SCAMBIA}(A[i+1],A[hi]) \\ 10 & \operatorname{return} \ \mathrm{i+1} \end{array}
```

- Usa il cursore i per indicare l'ultimo degli elementi <pivot
- Complessità di PartitionLomuto: $\Theta(n)$

Schema di partizione di Hoare

```
PartitionHoare(A, lo, hi)

1 pivot \leftarrow A[lo]

2 i \leftarrow lo - 1; j \leftarrow hi + 1

3 Loop

4 i \leftarrow i + 1

5 while A[i] < pivot

6 j \leftarrow j - 1

7 while A[j] > pivot

8 if i \geq j

9 return j

10 Scambia(A[i], A[j])
```

- La complessità asintotica di PartitionHoare è $\Theta(n)$
- Questo schema di partizione effettua $\frac{1}{3}$ degli scambi di quello di Lomuto, in media

Complessità

- Il calcolo di Partition ha complessità temporale $\Theta(n)$, con n la lunghezza del vettore di cui deve operare la partizione
- La complessità dell'intero Quicksort risulta quindi $T(n) = T(\frac{n}{a}) + T((1-\frac{1}{a})n) + \Theta(n)$, dove il valore a dipende da quanto "bene" Partition ha suddiviso il vettore
- ullet Caso pessimo: il vettore è diviso in porzioni lunghe n-1 e 1
 - La ricorrenza diventa $T(n) = T(n-1) + T(1) + \Theta(n)$
 - Si dimostra facilmente che è $\Theta(n^2)$
- ullet Caso ottimo: il vettore è diviso in due porzioni lunghe $rac{n}{2}$
 - La ricorrenza diventa $T(n) = 2T(\frac{n}{2}) + \Theta(n)$
 - É la stessa del MergeSort, $\Theta(n \log(n))$
 - Una stima esatta ci dice che la costante nascosta dalla notazione Θ è 1,39: media solo il 39% più lento del caso ottimo

Riassumendo

Un confronto tra ordinamenti per confronto

Algoritmo	Stabile?	T(n)	T(n)	S(n)
		(caso pessimo)	(caso ottimo)	
Insertion	✓	$\Theta(n^2)$	$\Theta(n)$	O(1)
Merge	\checkmark	$\Theta(n\log(n))$	$\Theta(n\log(n))$	$\Theta(n)$
Quick	×	$\mathcal{O}(n^2)$	$\Omega(n\log(n))$	O(1)

- Sappiamo che non è possibile essere più veloci usando algoritmi di ordinamento *per confronto*
- C'è modo di fare meglio ordinando senza confrontare tra elementi?

Algoritmi non comparativi

Ordinare senza confrontare

- Il vincolo che abbiamo sulla complessità minima è legato al fatto che confrontiamo gli elementi da ordinare *tra loro*
- Nel caso in cui possiamo fare assunzioni sulla distribuzione o sul dominio degli elementi da ordinare, possiamo fare a meno dei confronti!
- Vediamo un esempio di algoritmo di ordinamento senza confronti il counting sort
 - Assunzione: il dominio degli elementi è finito e di dimensioni "ragionevoli" (dovremo rappresentarlo per esteso)
 - Intuizione: ordino calcolando l'istogramma delle frequenze e stampandone gli elementi in ordine

Counting Sort

Versione non stabile, k valore massimo degli el. di A

```
CountingSort(A)
```

```
\begin{array}{lll} 1 & Is[0..k] \leftarrow 0 \text{ // Nota: costo } \Theta(k) \\ 2 & \textbf{for } i \leftarrow 0 \text{ to } A.length \\ 3 & Is[A[i]] \leftarrow Is[A[i]] + 1 \\ 4 & idxA \leftarrow 0 \\ 5 & \textbf{for } i \leftarrow 0 \text{ to } k \\ 6 & \textbf{while } Is[i] > 0 \\ 7 & A[idxA] \leftarrow i \\ 8 & idxA \leftarrow idxA + 1 \\ 9 & Is[i] \leftarrow Is[i] - 1 \end{array}
```

- La complessità temporale è dominata dal ciclo alle righe 5–8: $\mathcal{O}(n+k)$
- Se $k \gg n$ la complessità in pratica può essere molto alta

Counting Sort

Versione stabile, k valore massimo degli el. di A

```
CountingSort(A)
 1 B[0..A.length-1] \leftarrow 0
 2 Is[0..k] \leftarrow 0 \text{ // Nota: costo } \Theta(k)
 3 for i \leftarrow 0 to A.length
 Is[A[i]] \leftarrow Is[A[i]] + 1
 5 s \leftarrow 0
 6 for i \leftarrow 0 to k
 s \leftarrow s + Is[i]
 Is[i] \leftarrow s
 for i \leftarrow A.length - 1 to 0
10
 idx \leftarrow Is[A[i]]
11
 B[idx-1] \leftarrow A[i]
 Is[A[i]] \leftarrow Is[A[i]] - 1
12
```

Counting Sort

Versione stabile: commento

- Il counting sort stabile parte con il calcolare il numero delle occorrenze di ogni elemento come quello classico
- ullet A partire dall'istogramma delle frequenze Is, lo trasforma nel vettore contenente il conteggio degli elementi con valori \leq di quello dell'indice del vettore
- ullet Calcolato ciò, piazza un elemento calcolando la sua posizione come il valore corrente dell'informazione cumulativa contenuta in Is
- L'informazione cumulativa è decrementata: effettivamente esiste un elemento in meno < all'indice del vettore