Algoritmo de Euclides

Melanie Sclar

Facultad de Ciencias Exactas y Naturales Universidad de Buenos Aires

AED III

Ejercicio 2.8 de la práctica

Ejercicio 2.8

a. Escribir el algoritmo de Euclides para calcular el máximo común divisor entre 2 números b y c en forma recursiva y no recursiva. Mostrar que su complejidad es O(min{b, c}). Puede construir un ejemplo (un peor caso) donde esta complejidad efectivamente se alcance? ¿Puede hacerlo para b y c tan grandes como se desee?

Máximo Común Divisor

Definición del máximo común divisor o mcd

El máximo común divisor entre a y b o mcd(a,b) $(a,b\in\mathbb{N}_0)$ es el mayor número natural que los divide a ambos sin dejar resto.

Por ejemplo, mcd(2,5) = 1, mcd(10,30) = 10, mcd(55,77) = 11, mcd(15,1) = 1, mcd(17,0) = 17.

Notar que si mcd(a, b) = k entonces $mcd(\frac{a}{k}, \frac{b}{k}) = 1$ pues quitamos todos los factores primos que eran comunes a ambos números.

Definición

Un algoritmo se dice recursivo si calcula instancias de un problema en función de otras instancias del mismo problema hasta llegar a un caso base, que suele ser una instancia pequeña del problema, cuya respuesta generalmente está dada en el algoritmo y no es necesario calcularla.

Para calcular el mcd de forma recursiva, necesitamos una propiedad del problema que cumpla esto: es decir, que escriba mcd(a, b) en función de instancias menores que ella hasta llegar a un caso base.

Definición

Un algoritmo se dice recursivo si calcula instancias de un problema en función de otras instancias del mismo problema hasta llegar a un caso base, que suele ser una instancia pequeña del problema, cuya respuesta generalmente está dada en el algoritmo y no es necesario calcularla.

Para calcular el mcd de forma recursiva, necesitamos una propiedad del problema que cumpla esto: es decir, que escriba mcd(a, b) en función de instancias menores que ella hasta llegar a un caso base.

Lema

Sea $a \le b$ $(a, b \in \mathbb{N}_0)$, entonces mcd(a, b) = k, mcd(a, b - a) = k.

Lema

Sea $a \le b$ $(a, b \in \mathbb{N}_0)$, entonces mcd(a, b) = k, mcd(a, b - a) = k.

Demostración: mcd(a, b) = k, luego a = ka', b = kb' con mcd(a', b') = 1.

Veamos que mcd(a, b - a) = k: $mcd(a, b - a) = mcd(ka', kb' - ka') = mcd(ka', k(b' - a')) = k \cdot mcd(a', b' - a')$

 \Rightarrow $mcd(a, b - a) \ge k \cdot 1 = k$. Entonces seguro que $mcd(a, b - a) \ge k$, pero ¿puede suceder que mcd(a, b - a) > k?

Supongamos que mcd(a, b - a) = q > k. Entonces tenemos que:

$$\left\{ \begin{array}{c} a\equiv 0\pmod q \\ b-a\equiv 0\pmod q \end{array} \right.$$

Luego concluimos que $a \equiv b \equiv 0 \pmod{q}$.

Como $a \equiv b \equiv 0 \pmod{q}$, deducimos que a y b son los dos múltiplos de q (y recordemos que por hipótesis q > k). Pero luego $mcd(a,b) \geq q > k$.

¡Absurdo pues mcd(a,b)=k por hipótesis del ejercicio! Provino de suponer que mcd(a,b-a)>k. Luego, como $mcd(a,b-a)\leq k$ y $mcd(a,b-a)\geq k$ deducimos que mcd(a,b-a)=k.

Sea $a \le b$ $(a, b \in \mathbb{N}_0)$, entonces mcd(a, b) = k, mcd(a, b - a) = k.

Este lema es válido como función recursiva pero puede ser mejorado. Notemos que si $b-a \ge a$, entonces al aplicar de nuevo el Lema obtendremos mcd(a, b-2a) = k, y así sucesivamente hasta que b-xa < a. Es decir que podemos mejorar el lema 1 aplicándolo varias veces para obtener el lema 2.

Sea $a \le b$ $(a, b \in \mathbb{N}_0)$, entonces mcd(a, b) = k, mcd(a, b - a) = k.

Este lema es válido como función recursiva pero puede ser mejorado. Notemos que si $b-a \ge a$, entonces al aplicar de nuevo el Lema obtendremos mcd(a, b-2a) = k, y así sucesivamente hasta que b-xa < a. Es decir que podemos mejorar el lema 1 aplicándolo varias veces para obtener el lema 2.

Lema 2

Sea $0 < a \le b \ (a, b \in \mathbb{N}_0)$, entonces mcd(a, b) = k, $mcd(a, b \ (mod \ a)) = k$.

Sea $0 < a \le b$ $(a, b \in \mathbb{N}_0)$, entonces mcd(a, b) = k, mcd(a, b) = k.

Sea $0 < a \le b$ $(a, b \in \mathbb{N}_0)$, entonces mcd(a, b) = k, mcd(a, b) = k.

Demostración:

Como $a \le b$, b se puede escribir como b = ra + s con $r, s \in \mathbb{N}_0$ y $0 \le s < a$.

Aplicando sucesivamente el Lema 1, por inducción podemos ver que mcd(a,b-ra)=k, pues $b-(r-1)a\geq a$ y por ende vale aplicar el lema por r-ésima vez. Ahora bien, b-ra=s, y s es justamente el resto de b módulo a. Es decir, s=b med a.

En conclusión, queda que mcd(a, s) = k, o en otras palabras $mcd(a, b \mod a) = k$.

Entonces ya tenemos una propiedad recursiva que nos permitirá hallar mcd(a, b). Pero nos falta saber cuándo parar, es decir, los **casos** base.

Entonces ya tenemos una propiedad recursiva que nos permitirá hallar mcd(a, b). Pero nos falta saber cuándo parar, es decir, los **casos** base.

$$mcd(a,0) = a$$

 $mcd(0,a) = a$

Notemos además que si no fueran casos base incurriríamos en un error, pues *a* mod 0 no se puede efectuar.

Pseudocódigo de solución recursiva

```
function mcd (natural a, natural b) {
 if (a == 0)
 devolver b
 if (b == 0)
 devolver a
 if (a <= b)
 devolver mcd(a, b mod a)
 devolver mcd(a mod b, b)
}</pre>
```

Pseudocódigo de solución iterativa

```
function mcd (natural a, natural b) {
 if (a > b)
 intercambiar a y b
 // siempre mantendremos el invariante a <= b
 while (a > 0) {
 tmp = b \mod a
 b = a
 a = tmp
 // notar que b mod a <= a,
 // por eso los pusimos en ese orden
 devolver b
```

Complejidad (esbozo)

Es fácil ver que nuestras implementaciones son O(min(b,c)) pues en cada paso el número más chico entre los dos involucrados decrece en al menos 1. Como cada ejecución es O(1) y paramos cuando el mínimo llega a 0, la ejecución completa sera O(min(b,c)). Después veremos que esta cota se puede mejorar mucho más.

AFD III

13 / 21

Peores casos - Fibonacci

Los peores casos del algoritmo ocurren cuando a y b son Fibonacci's consecutivos. Esto es así pues sabemos que en cada paso se efectúa al menos una resta (hacer b mod a implica restarle al menos a a b) y el peor caso ocurre cuando en cada paso se efectúa exactamente una resta.

$$mcd(F_k, F_{k+1}) = mcd(F_{k-1}, F_k) = \cdots = mcd(F_0, F_1) = mcd(0, 1) = 1$$

Más adelante retomaremos esta observación para demostrar la complejidad real de nuestros algoritmos.

Ejercicio 2.8 de la práctica

Ejercicio 2.8

b. Analizar el siguiente algoritmo para determinar el máximo común divisor entre dos números b y c, y mostrar que su complejidad también es O(min(b,c)).

```
\begin{array}{l} g \leftarrow \min(b,c) \\ \text{mientras } g > 1 \text{ hacer} \\ \text{si } \frac{b}{g} \text{ y } \frac{c}{g} \text{ son enteros, informar } mcd = g \text{ y parar.} \\ \text{poner } g = g - 1 \\ \text{informar } mcd = 1 \text{ y parar.} \end{array}
```

Notemos que el algoritmo es correcto pues recorre todos los posibles divisores de b y c y se queda con el mayor de ellos (que por como recorremos, es el primero que cumple la propiedad).

 $mcd(b,c) \leq min(b,c)$, y recorremos a lo sumo una vez el cuerpo por cada uno de los g. Dicho cuerpo es O(1), y se ejecuta O(min(b,c)) veces, por lo tanto el algoritmo completo es O(min(b,c)).

Ejercicio 2.8 de la práctica

Ejercicio 2.8

- c. Las complejidades calculadas para los algoritmos de las partes a. y
 b. son iguales. ¿Cuál de los dos algoritmos elegirá? Justificar y
 comentar.
- c. Probar que se puede mejorar la complejidad calculada en a. demostrando que el algoritmo de Euclides es en realidad O(log₂(min{b, c})).

AFD III

17 / 21

Demostración de complejidad de las implementaciones del ítem a

Recordemos que en cada paso tomamos módulo del número más grande sobre el más chico. Así, en cada paso obtenemos un par de números. Como el mcd es conmutativo, ponemos primero el menor número y luego el mayor. Como $a \le b$, en dos pasos de aplicación del lema 2 se tiene que:

 $mcd(a,b) = mcd(b \mod a, a) = mcd(a \mod (b \mod a), b \mod a)$

Queremos probar que el algoritmo es $O(\lg a)$, pues a = min(a, b), y para ello demostraremos que cada 2 pasos del algoritmo, a se reduce a la mitad.

Demostración de complejidad de las implementaciones del ítem a (cont.)

 $mcd(a,b) = mcd(b \mod a, a) = mcd(a \mod (b \mod a), b \mod a)$

Queremos probar que el algoritmo es $O(\lg a)$ (pues a = min(a, b)) y para ello demostraremos que cada 2 pasos del algoritmo, el mínimo del par actual se reduce a la mitad. Si probamos eso, como cada paso es O(1) y habrá $O(2\lg a) = O(\lg a)$ pasos, el algoritmo será $O(\lg a)$.

AFD III

19/21

 $mcd(a,b) = mcd(b \mod a, a) = mcd(a \mod (b \mod a), b \mod a)$

- 1. Si $b \mod a \le \frac{a}{2}$ entonces el mínimo número del par se redujo a la mitad en tan solo un paso. Como en cada paso se reduce cada número o queda igual, luego de 2 pasos el mínimo número del par original se habrá reducido a la mitad.
- 2. Si b mod a > a/2, veamos que a mod (b mod a) será pequeño: a = (b mod a)r + s, pues b mod a < a (por definición de módulo).</p>
 Ahora bien, como b mod a > a/2 deducimos que r = 1. En otras palabras, a = (b mod a) + s ⇒ a (b mod a) = s < a a/2, por lo que s < a/2. Como s es por definición a mod (b mod a), acabamos de ver que el menor número del par se redujo a la mitad de su valor original en dos pasos.</p>

Tarea

http://acm.timus.ru/problem.aspx?space=1&num=1139
 Un lindo problema que sale con MCD.

Melanie Sclar (UBA) Algoritmo de Euclides AED III 21 / 21