Divide & Conquer

Elemento mayoría

Enunciado

Sea A un arreglo de números naturales de tamaño n, se dice que x es un elemento mayoría de A si aparece más de la mitad de las veces en el arreglo. Formalmente,

$$em(A,x) = \#apariciones(A,x) > \frac{n}{2}$$
 (1)

$$apariciones(A, x) = \{i | A_i = x\}$$
 (2)

Se pide dar un algoritmo que dado un arreglo A devuelva, en caso de existir, su elemento mayoría.

Propiedad

Antes de resolver el problema vamos a demostrar una propiedad:

$$em(A,x) \Rightarrow (em(A_{1.\lfloor n/2\rfloor},x) \vee em(A_{\lfloor n/2\rfloor+1..n},x)).$$
 (3)

En otras palabras, si un elemento x es mayoría en A entonces es mayoría en alguna de las mitades de A.

Demostración

Sea x un elemento mayoría en A (arreglo de tamaño n), k la cantidad de apariciones de x en A, k_{izq} y k_{der} la cantidad de apariciones de x en la primera y la segunda mitad de A. Formalmente,

$$k = \#apariciones(A, x) \tag{4}$$

$$m = \lfloor n/2 \rfloor \tag{5}$$

$$k_{izq} = \#apariciones(A_{1..m}, x) \tag{6}$$

$$k_{der} = \#apariciones(A_{m+1..n}, x) \tag{7}$$

Supongamos que x no es mayoría en ninguna de las dos mitades, entonces $k_{izq} \leq \frac{m}{2}$ y $k_{der} \leq \frac{n-m}{2}$. Entonces $k = k_{izq} + k_{der} \leq \frac{m}{2} + \frac{n-m}{2} \leq \frac{n}{2}$, pero k era elemento mayoría en A, por lo tanto vale $k > \frac{n}{2}$. Absurdo, viene de suponer que x no es mayoría en ninguna de las dos mitades.

Algoritmo

Vamos a resolver este problema utilizando la técnica divide & conquer.

Como vimos antes, si un arreglo tiene elemento mayoría entonces tiene que serlo también de alguna mitad, por lo tanto, primero vamos a resolver las dos mitades y obtener los elementos mayoría de las mismas (si es que existen). Luego, vamos a contar cuántas veces aparece cada uno en el arreglo original. Si alguno de ellos es mayoría también allí, encontramos la respuesta, y si ninguno lo es entonces concluímos que no existe tal elemento.

```
EM(A, out x):
 n = |A|

// Caso base
Si n = 1:
 x = A[1]
 devolver true

// Caso recursivo
Si n > 1:
 // Resuelvo las dos mitades.
```

```
m = floor(n/2)
 hayEmIzq = EM(A[1..m], xIzq)
 hayEmDer = EM(A[m+1..n], xDer)
 // Chequeo si alguno de los resultados es mayoría en A.
 Si hayEmIzq & CantAp(A, xIzq) > n/2:
 x = xIzq
 devolver true
 Si hayEmDer & CantAp(A, xDer) > n/2:
 x = xDer
 devolver true
 // No hay elemento mayoría.
 Si no:
 devolver false
CantAp(A, x):
 contador = 0
 Para i = 1 hasta |A|:
 si A[i] = x:
 contador = contador + 1
 devolver contador
```

Complejidad

Por simplicidad, vamos a calcular la complejidad del algoritmo asumiendo que n es potencia de dos. Como podemos ver en el código, CantAp es una función que recorre una vez cada elemento del arreglo A por lo tanto tiene orden O(n).

La función principal, EM, es recursiva por lo tanto tiene una ecuación de recurrencia:

$$T(n) = 2 T(n/2) + O(n)$$
 si $n > 1$ (8)

$$T(n) = O(1) \quad si \ n = 1 \tag{9}$$

El caso base es de orden constante porque simplemente devuelve el primer elemento. El paso recursivo, llama a la función con cada una de sus mitades (de tamaño n/2) y luego hace a lo sumo dos llamados a la función CantAp que tiene orden lineal.

La ecuación de recurrencia es igual a la de mergesort, por lo tanto, podemos concluir que este algoritmo también es $O(n \log n)$.