Algoritmos sobre secuencias ya ordenadas

Algoritmos y Estructuras de Datos I

Apareo de secuencias ordenadas

Ejemplo:

Apareo (merge) de secuencias ordenadas

- ▶ **Problema:** Dadas dos secuencias ordenadas, unir ambas secuencias en un única secuencia ordenada.
- ► Especificación:

```
proc merge(in a, b : seq\langle \mathbb{Z} \rangle, out result : seq\langle \mathbb{Z} \rangle) {
 Pre {ordenado(a) \land ordenado(b)}
 Post {ordenado(result) \land mismos(result, a + +b)}
}

pred mismos(s, t : seq\langle \mathbb{Z} \rangle) {
 (\forall x : \mathbb{Z})(#apariciones(s, x) = #apariciones(t, x)
}
```

- ► ¿Cómo lo podemos implementar?
 - Podemos copiar los elementos de *a* y *b* a la secuencia *c*, y después ordenar la secuencia *c*.
 - Pero selection sort e insertion sort iteran apróximadamente $|c|^2$
 - ▶ ¿Se podrá aparear ambas secuencias en una única pasada?

Apareo de secuencias

▶ ¿Qué invariante de ciclo tiene esta implementación?

```
\begin{split} I &\equiv \textit{ordenado}(a) \land \textit{ordenado}(b) \land |c| = |a| + |b| \\ &\land \quad ((0 \leq i \leq |a| \land \ 0 \leq j \leq |b| \land \ k = i + j) \\ &\land_L \quad (\textit{mismos}(\textit{subseq}(a, 0, i) + + \textit{subseq}(b, 0, j), \textit{subseq}(c, 0, k)) \\ &\land \quad \textit{ordenado}(\textit{subseq}(c, 0, k)))) \\ &\land \quad i < |a| \quad \rightarrow_L \quad (\forall t : \mathbb{Z})(0 \leq t < j \rightarrow_L b[t] \leq a[i]) \\ &\land \quad j < |b| \quad \rightarrow_L \quad (\forall t : \mathbb{Z})(0 \leq t < i \rightarrow_L a[t] \leq b[j]) \end{split}
```

▶ ¿Qué función variante debería tener esta implementación?

$$fv = |a| + |b| - k$$

٠ |

Apareo de secuencias

```
vector<int> merge(vector<int> &a, vector<int> &b) {
  vector<int> c(a.size()+b.size());
  int i = 0; // Para recorrer a
  int j = 0; // Para recorrer b
  int k = 0; // Para recorrer c
  while( k < c.size() ) {</pre>
 if( /*Si tengo que avanzar i */) {
 c[k++] = a[i++];
 } else if(/* Si tengo que avanzar j */) {
 c[k++] = b[j++];
  return c:
}
```

- ▶ ¿Cuándo tengo que avanzar i? Cuando j está fuera de rango ó cuando i y j están en rango y a[i] < b[j]
- ▶ ¿Cuándo tengo que avanzar ¡? Cuando no tengo que avanzar ¡

Apareo de secuencias

```
vector<int> merge(vector<int> &a, vector<int> &b) {
  vector<int> c(a.size()+b.size().0):
  int i = 0; // Para recorrer a
  int j = 0; // Para recorrer b
  for(int k=0; k < c.size(); k++) {</pre>
 if( j>=b.size() || ( i<a.size() && a[i] < b[j] )) {</pre>
 c[k] = a[i];
 i++;
 } else {
 c[k] = b[i];
 j++;
  return c;
}
```

► ¿Cuál es el tiempo de ejecución de peor caso de merge?

Apareo de secuencias

```
vector<int> merge(vector<int> &a, vector<int> &b) {
 vector<int> c(a.size()+b.size().0);
 int i = 0: // Para recorrer a
 int j = 0; // Para recorrer b
 for(int k=0; k < c.size(); k++) {</pre>
 if( j>=b.size() || ( i<a.size() && a[i] < b[j] )) {</pre>
 c[k] = a[i]:
 i++:
 } else {
 c[k] = b[i];
 j++;
 return c;
```

► Al terminar el ciclo, ; ya está la secuencia c con los valores

Tiempo de ejecución de peor caso

```
vector<int> merge(vector<int> &a, vector<int> &b) {
  vector<int> c(a.size()+b.size(),0); // inicializa O(/a/+/b/)
 int i = 0; // O(1)
 int j = 0; // O(1)
 for(int k=0; k < c.size(); k++) { // O(1)
 if( j>=b.size() || (i<a.size() && a[i] < b[j] )) { //0(1)
 c[k] = a[i]; // O(1)
 i++; // O(1)
 } else {
 c[k] = b[j]; // O(1)
 j++; // O(1)
 return c; // copia secuencia O(|a|+|b|)
```

- ► Sea n = |c| = |a| + |b|
- ▶ El while se ejecuta n+1 veces.
- ▶ Por lo tanto, $T_{merge}(n) \in O(n)$

The welfare crook

- ▶ Problema: Dadas tres secuencias ordenadas, sabemos que hay al menos un elemento en común entre ellos. Encontrar los índices donde está al menos uno de estos elementos repetidos.
- ► Usamos *iv*, *jv* y *kv* para denotar las posiciones en las que las secuencias coinciden.

```
Proc crook(in a, b, c : seq⟨ℤ⟩, out i, j, k : ℤ){

Pre {ordenado(a) ∧ ordenado(b) ∧ ordenado(c) ∧(∃iv, jv, kv : ℤ)

((0 \le iv < |a| ∧ 0 \le jv < |b| ∧ 0 \le kv < |c|)
∧_L a[iv] = b[jv] = c[kv])}
Post {(0 \le i < |a| ∧ 0 \le j < |b| ∧ 0 \le k < |c|) ∧_L a[i] = b[j] = c[k]}
}
```

9

The welfare crook

▶ ¿Cuál es el invariante de esta implementación?

$$I \equiv 0 \le i \le iv \land 0 \le j \le jv \land 0 \le k \le kv$$

Les una función variante para esta implementación?

$$fv = (iv - i) + (jv - j) + (kv - k)$$

n l

The welfare crook

► Comenzamos con i = j = k = 0, y vamos subiendo el valor de estas variables.

```
void crook(vector<int> &a, vector<int> &b, vector<int> &c,
 int &i, int &j, int &k) {
 i = 0, j = 0, k = 0;
 while( a[i] != b[j] || b[j] != c[k] ) {
 // Incrementar i, j o k!
 }
 // i=iv, j=jv, k=kv
}
```

The welfare crook

- ► ¿A cuál de los índices podemos incrementar?
- ► Alcanza con avanzar cualquier índice que no contenga al máximo entre a[i], b[j] y c[k]
- ► En ese caso, el elemento que no es el máximo no es el elemento buscado

```
i = 0, j = 0, k = 0;
while(a[i] != b[j] || b[j] != c[k]) {
 if(a[i] < b[j]) {
 i++;
 } else if(b[j] < c[k]) {
 j++;
 } else {
 k++;
 }
}</pre>
```

The welfare crook

```
i = 0, j = 0, k = 0;
while( a[i] != b[j] || b[j] != c[k] ) {
 if( a[i] < b[j] ) {
 i++;
 } else if( b[j] < c[k] ) {
 j++;
 } else {
 k++;
 }
}</pre>
```

► ¿Por qué se preserva el invariante?

- 1. $I \wedge B \wedge a[i] < b[j]$ implica i < iv, entonces es seguro avanzar i.
- 2. $I \wedge B \wedge b[j] < c[k]$ implica j < jv, entonces es seguro avanzar j.
- 3. $I \wedge B \wedge a[i] \geq b[j] \wedge b[j] \geq c[k]$ implica k < kv, por lo tanto es seguro avanzar k.

13

Tiempo de ejecución de peor caso

```
void crook(vector<int> &a, vector<int> &b, vector<int> &c,
  int &i, int &j, int &k) {
  i = 0, j = 0, k = 0; // O(1)
  while( a[i] != b[j] || b[j] != c[k] ) { // O(1)
 if( a[i] < b[j] ) { // O(1)
 i++; // O(1)
 } else if( b[j] < c[k] ) { // O(1)
 j++; // O(1)
 } else {
 k++; // O(1)
 }
}</pre>
```

- ▶ El while se ejecuta como mucho |a| + |b| + |c| veces
- ► Sea n = |a|, m = |b|, I = |c|,
- $ightharpoonup T_{crook}(n, m, l) \in O(n + m + l)$

The welfare crook

```
void crook(vector<int> &a, vector<int> &b, vector<int> &c,
 int &i, int &j, int &k) {
 i = 0, j = 0, k = 0;
 while( a[i] != b[j] || b[j] != c[k] ) {
 if( a[i] < b[j] ) {
 i++;
 } else if( b[j] < c[k] ) {
 j++;
 } else {
 k++;
 }
 }
}</pre>
```

► ¿Cuántas iteraciones realiza este programa en **peor caso** (i.e. como máximo)?

14

Bibliografía

- ► Vickers et al. Reasoned Programming
 - ► 6.6 Sorted Merge (apareo)
- ► David Gries The Science of Programming
 - ► Chapter 16 Developing Invariants (Welfare Crook)