Divide et Impera

Metoda generala de programare Legaturi stranse cu apelurile recursive Recursivitatea: probleme cu evaluarea complexitatii

Astazi:

- Descriere: divide et impera
- cum se foloseste
- cum se evalueaza complexitatea
- · o teorema pentru o clasa larga de asemenea probleme
- exemple

• apaun@fmi.unibuc.ro

Divide et impera

- Maxima latina
- Divide si conduce (divide si cucereste)
- Atribuita lui Cezar
 - folosita inainte de Cezar de Gabinius
- Idee: un inamic trebuie divizat in mai multe componente mici care pot fi cucerite succesiv
- Inamic: problema de programare

mergesort

```
Algorithm mergeSort(S, C)
Input sequence S with n
elements, comparator C
Output sequence S sorted
according to C
if S.size() > 1
(S_1, S_2) \leftarrow partition(S, n/2)
mergeSort(S_1, C)
mergeSort(S_2, C)
S \leftarrow merge(S_1, S_2)
```

T(n) = O(g(n)) iff

 $\exists c > 0, \exists n_0 > 0 \text{ such that } \forall n > n_0,$

$$T(n) \le c \cdot g(n)$$
.

Complexitatea algoritmului

- Relatie de recurenta
- Din secventa de n numere ajungem la doua secvente de cate n/2 numere pe care trebuie sa le rezolvam, plus timpul pentru "merge"
- T(n)=2T(n/2)+cn
- Vom vedea cum se rezolva acestea in general:T(n) este O(n log n)

Divide et impera

- Se da o instanta x pentru o problema
- Metoda divide et impera functioneaza in felul urmator

```
Del (x)
begin

Daca x e suficient de mic se rezolva direct, solutia este y
Altfel

se sparge problema x in subproblemele x_1, x_2, ..., x_k;
for i=1 to k do y_i=Del(x_i);
combinam y_1, y_2, ..., y_k intr-o solutie y pentru x;
return (y);
end
```

Analiza metodei prezentate

- Deobicei $x_1, x_2, ..., x_k$ sunt de aceeasi dimensiune, sa zicem [n/b]
- Complexitatea metodei exprimata de o recurenta

$$T(n) = \begin{cases} c & \text{daca } n \leq n_0 \\ aT(\lfloor n/b \rfloor) + f(n) & \text{daca } n > n_0 \end{cases}$$

unde f(n) este timpul necesar pentru spargerea lui x si combinarea y_i -urilor

• cine e c, cine e n_0

Demonstratie

- Se inlocuiesc T-urile cu variante de dimensiune mai mica pana la T[I]
- Se obtine o suma de doua progresii

•

$$T(n) = \sum_{i=0}^{\log_b n} a^i f(n/b^i) + O(n^{\log_b a})$$

Teorema Master

- 1. if f(n) is $O(n^{\log_b a \varepsilon})$, then T(n) is $\Theta(n^{\log_b a})$
- 2. if f(n) is $\Theta(n^{\log_b a} \log^k n)$, then T(n) is $\Theta(n^{\log_b a} \log^{k+1} n)$
- 3. if f(n) is $\Omega(n^{\log_b a + \varepsilon})$, then T(n) is $\Theta(f(n))$, provided $af(n/b) \le \delta f(n)$ for some $\delta < 1$.

Exemplul I

$$T(n) = 4T(n/2) + n$$

Cine e a, b?

$$T(n) = \begin{cases} c & \text{daca } n \leq n_0 \\ aT(\lfloor n/b \rfloor) + f(n) & \text{daca } n > n_0 \end{cases}$$

unde f(n) este timpul necesar pentru spargerea lui x si combinarea y_i -urilor

- a=4, b=2, f(n)=n,
- verificam f(n) cu n^{log}_b^a

- 1. if f(n) is $O(n^{\log_b a \varepsilon})$, then T(n) is $\Theta(n^{\log_b a})$
- 2. if f(n) is $\Theta(n^{\log_b a} \log^k n)$, then T(n) is $\Theta(n^{\log_b a} \log^{k+1} n)$
- 3. if f(n) is $\Omega(n^{\log_b a + \varepsilon})$, then T(n) is $\Theta(f(n))$, provided $af(n/b) \le \delta f(n)$ for some $\delta < 1$.
 - Deci n este O(n²) cazul I
 - if f(n) is $O(n^{\log_b a \varepsilon})$, then T(n) is $\Theta(n^{\log_b a})$
 - Adica T(n) este $\Theta(n^2)$

Exemplul 2 $T(n) = 2T(n/2) + n \log n$

a=2, b=2, f=n log n

$$T(n) = \begin{cases} c & \text{if } n < d \\ aT(n/b) + f(n) & \text{if } n \ge d \end{cases}$$

- 1. if f(n) is $O(n^{\log_b a \varepsilon})$, then T(n) is $\Theta(n^{\log_b a})$
- 2. if f(n) is $\Theta(n^{\log_b a} \log^k n)$, then T(n) is $\Theta(n^{\log_b a} \log^{k+1} n)$
- 3. if f(n) is $\Omega(n^{\log_b a + \varepsilon})$, then T(n) is $\Theta(f(n))$, provided $af(n/b) \le \delta f(n)$ for some $\delta < 1$.
- suntem in cazul 2 deci
 T(n) este O(n log²n)

$$T(n) = T(n/3) + n \log n$$

a=1, b=3, f=n log n

$$T(n) = \begin{cases} c & \text{if } n < d \\ aT(n/b) + f(n) & \text{if } n \ge d \end{cases}$$

- 1. if f(n) is $O(n^{\log_b a \varepsilon})$, then T(n) is $\Theta(n^{\log_b a})$
- 2. if f(n) is $\Theta(n^{\log_b a} \log^k n)$, then T(n) is $\Theta(n^{\log_b a} \log^{k+1} n)$
- 3. if f(n) is $\Omega(n^{\log_b a + \varepsilon})$, then T(n) is $\Theta(f(n))$, provided $af(n/b) \le \delta f(n)$ for some $\delta < 1$.
- suntem in cazul 3 deci
 T(n) este O(n log n)

$$T(n) = 8T(n/2) + n^2$$

• a=8, b=2, $f=n^2$

$$T(n) = \begin{cases} c & \text{if } n < d \\ aT(n/b) + f(n) & \text{if } n \ge d \end{cases}$$

- 1. if f(n) is $O(n^{\log_b a \varepsilon})$, then T(n) is $\Theta(n^{\log_b a})$
- 2. if f(n) is $\Theta(n^{\log_b a} \log^k n)$, then T(n) is $\Theta(n^{\log_b a} \log^{k+1} n)$
- 3. if f(n) is $\Omega(n^{\log_b a + \varepsilon})$, then T(n) is $\Theta(f(n))$, provided $af(n/b) \le \delta f(n)$ for some $\delta < 1$.
- suntem in cazul I deci
 T(n) este O(n³)

$$T(n) = 9T(n/3) + n^3$$

• a=9, b=3, $f=n^3$

$$T(n) = \begin{cases} c & \text{if } n < d \\ aT(n/b) + f(n) & \text{if } n \ge d \end{cases}$$

- 1. if f(n) is $O(n^{\log_b a \varepsilon})$, then T(n) is $\Theta(n^{\log_b a})$
- 2. if f(n) is $\Theta(n^{\log_b a} \log^k n)$, then T(n) is $\Theta(n^{\log_b a} \log^{k+1} n)$
- 3. if f(n) is $\Omega(n^{\log_b a + \varepsilon})$, then T(n) is $\Theta(f(n))$, provided $af(n/b) \le \delta f(n)$ for some $\delta < 1$.
- suntem in cazul 3 deci
 T(n) este O(n³)

$$T(n) = T(n/2) + 1$$

• a=1, b=2, f=1

$$T(n) = \begin{cases} c & \text{if } n < d \\ aT(n/b) + f(n) & \text{if } n \ge d \end{cases}$$

- 1. if f(n) is $O(n^{\log_b a \varepsilon})$, then T(n) is $\Theta(n^{\log_b a})$
- 2. if f(n) is $\Theta(n^{\log_b a} \log^k n)$, then T(n) is $\Theta(n^{\log_b a} \log^{k+1} n)$
- 3. if f(n) is $\Omega(n^{\log_b a + \varepsilon})$, then T(n) is $\Theta(f(n))$, provided $af(n/b) \le \delta f(n)$ for some $\delta < 1$.
- suntem in cazul 2 cu k=0 deci
 T(n) este O(log n)

$$T(n) = 2T(n/2) + \log n$$

a=2, b=2, f=log n

$$T(n) = \begin{cases} c & \text{if } n < d \\ aT(n/b) + f(n) & \text{if } n \ge d \end{cases}$$

- 1. if f(n) is $O(n^{\log_b a \varepsilon})$, then T(n) is $\Theta(n^{\log_b a})$
- 2. if f(n) is $\Theta(n^{\log_b a} \log^k n)$, then T(n) is $\Theta(n^{\log_b a} \log^{k+1} n)$
- 3. if f(n) is $\Omega(n^{\log_b a + \varepsilon})$, then T(n) is $\Theta(f(n))$, provided $af(n/b) \le \delta f(n)$ for some $\delta < 1$.
- suntem in cazul IdeciT(n) este O(n)

O schita de demonstratie a teoremei

Se substituie iterativ termenii

$$T(n) = aT(n/b) + f(n)$$

$$= a(aT(n/b^{2})) + f(n/b)) + bn$$

$$= a^{2}T(n/b^{2}) + af(n/b) + f(n)$$

$$= a^{3}T(n/b^{3}) + a^{2}f(n/b^{2}) + af(n/b) + f(n)$$

$$= ...$$

$$= a^{\log_{b} n}T(1) + \sum_{i=0}^{(\log_{b} n)-1} a^{i}f(n/b^{i})$$

$$= n^{\log_{b} a}T(1) + \sum_{i=0}^{(\log_{b} n)-1} a^{i}f(n/b^{i})$$

- Si avem trei cazuri acum:
 - Primul termen este dominant, sau
 - · Amandoi termenii sunt "la fel" de mari, sau
 - Suma este o serie geometrica

exemplu

- Traversarile de arbori
 - Preordine

$$T(n) = \begin{cases} c & \text{if } n < d \\ aT(n/b) + f(n) & \text{if } n \ge d \end{cases}$$

- Inordine
- Postordine
 - 1. if f(n) is $O(n^{\log_b a \varepsilon})$, then T(n) is $\Theta(n^{\log_b a})$
 - 2. if f(n) is $\Theta(n^{\log_b a} \log^k n)$, then T(n) is $\Theta(n^{\log_b a} \log^{k+1} n)$
 - 3. if f(n) is $\Omega(n^{\log_b a + \varepsilon})$, then T(n) is $\Theta(f(n))$, provided $af(n/b) \le \delta f(n)$ for some $\delta < 1$.

$$T(n)=2T(n/2)+I$$

Complexitate O(n)

Exemplu: inmultirea a doi intregi

- Se dau I si J doi intregi scrisi in baza 2
- Vrem sa aflam rezultatul inmultirii
- Cum rezolvam?

Inmultirea prin divide et impera

 Divide: consideram jumatatea mai semnificativa si jumatatea nesemnificativa pentru cei doi intregi

$$I = I_h 2^{n/2} + I_l$$
$$J = J_h 2^{n/2} + J_l$$

Asadar inmultirea devine:

$$I * J = (I_h 2^{n/2} + I_l) * (J_h 2^{n/2} + J_l)$$
$$= I_h J_h 2^n + I_h J_l 2^{n/2} + I_l J_h 2^{n/2} + I_l J_l$$

Deci ajungem la relatia:

•
$$T(n)=4T(n/2)+n$$

Pentru T(n)=4T(n/2)+n

• a=4, b=2, f=n

$$T(n) = \begin{cases} c & \text{if } n < d \\ aT(n/b) + f(n) & \text{if } n \ge d \end{cases}$$

- 1. if f(n) is $O(n^{\log_b a \varepsilon})$, then T(n) is $\Theta(n^{\log_b a})$
- 2. if f(n) is $\Theta(n^{\log_b a} \log^k n)$, then T(n) is $\Theta(n^{\log_b a} \log^{k+1} n)$
- 3. if f(n) is $\Omega(n^{\log_b a + \varepsilon})$, then T(n) is $\Theta(f(n))$, provided $af(n/b) \le \delta f(n)$ for some $\delta < 1$.
- Care e complexitatea?
- E mai rapid decat inmultirea "de mana"?

Imbunatatire pentru inmultire

• Spargem tot in jumatatea mai semnificativa si jumatatea mai nesemnificativa $I = I_h 2^{n/2} + I_l$

$$J = J_h 2^{n/2} + J_l$$

$$I * J = I_h J_h 2^n + [(I_h - I_l)(J_l - J_h) + I_h J_h + I_l J_l] 2^{n/2} + I_l J_l$$

$$= I_h J_h 2^n + [(I_h J_l - I_l J_l - I_h J_h + I_l J_h) + I_h J_h + I_l J_l] 2^{n/2} + I_l J_l$$

$$= I_h J_h 2^n + (I_h J_l + I_l J_h) 2^{n/2} + I_l J_l$$

• Deci T(n)=3T(n/2)+n

Pentru T(n)=3T(n/2)+n

• a=3, b=2, f=n

$$T(n) = \begin{cases} c & \text{if } n < d \\ aT(n/b) + f(n) & \text{if } n \ge d \end{cases}$$

- 1. if f(n) is $O(n^{\log_b a \varepsilon})$, then T(n) is $\Theta(n^{\log_b a})$
- 2. if f(n) is $\Theta(n^{\log_b a} \log^k n)$, then T(n) is $\Theta(n^{\log_b a} \log^{k+1} n)$
- 3. if f(n) is $\Omega(n^{\log_b a + \varepsilon})$, then T(n) is $\Theta(f(n))$, provided $af(n/b) \le \delta f(n)$ for some $\delta < 1$.
- Care e complexitatea?
- T(n) este O(n^{1.585}) (Karatsuba)
- Cel mai rapid O(n log n log log n)

Alte probleme

 De acum incolo in aceasta lectie consideram multiplicarea ca operatia de baza in complexitate

(de complexitate O(1))

Inmultire de polinoame

- $A(x)=a_0+a_1x+...+a_{n-1}x^{n-1}$
- $B(x)=b_0+b_1x+...+b_{n-1}x^{n-1}$
- Vrem sa calculam C(x)=A(x)B(x)
- cu $c_i = a_0^* b_i + a_1^* b_{i-1} + ... + a_i^* b_0$
- si $C(x)=c_0+c_1x+c_2x^2...+c_{2n-2}x^{2n-2}$

Inmultirea polinoamelor

 Implementarea naiva: O(n²) pentru fiecare coeficient avem n inmultiri, si avem 2n-1 coeficienti

- Divide et impera!
- Spargem polinoamele in polinoame mai mici

- $A(x)=a_0+a_1x+...+a_{n-1}x^{n-1}$
- $A(x)=a_0+a_1x+...+a_{n/2-1}x^{n/2-1}$ + $x^{n/2}(a_{n/2}+a_{n/2+1}x+...a_{n-1}x^{n/2-1/2})$
- $A(x)=P(x)+x^{n/2}Q(x)$
- La fel: $B(x) = S(x) + x^{n/2}R(x)$
- $C(x)=PS+x^{n/2}(PR+QS)+x^nQR$
- La fel ca la inmultirea intregilor!!

Inmultirea polinoamelor

 Se poate mai bine cu divide et impera ajungem la O(n log n)

Ridicarea la o putere

- Consideram ca adunarile si inmultirile sunt de cost O(1)
- Input: numar a si exponent pe n biti b
- Vrem a^b
- Implementarea naiva: O(b) deci O(2ⁿ)
- Divide et impera!
- Ce sa dividem? exponentul

Algoritm:

power (a,b)

Daca b=1 return a

Daca b este par return power(a,b/2)²

Daca b este impar

return a*power $(a,(b-1)/2)^2$

Deci T(n)=T(n-1)+O(1)

Rezolvam prin Teorema Master: O(n)

Calcularea numerelor Fibonacci

Implementare naiva:

```
fib(n)
Daca n<=1 return 1
Altfel return fib(n-1)+fib(n-2)
```

- Complexitate: T(n)=T(n-1)+T(n-2)+1
- Aproape de valoarea numarului Fib(n) care este exponentiala in n

Fibonacci

- Daca mergem de jos in sus si tinem minte ultimele doua valori putem obtine F(n) in timp polinomial
- La fel si cu divide et impera:
- Vrem sa reducem problema Fibonacci la o problema de inmultire de matrici

Teorema: F(n)=Aⁿ

- Folosim algoritmul divide et impera de mai sus pentru inmultirea numerelor pe matrici patratice
- Unde pentru a avem A si pentru b avem n
- Asadar obtinem F(n) in timp O(log n)

- Daca nu consideram ca inmultirea de numere este O(1) algoritmul cu matrici ramane mai rapid:
- Pentru "bottom-up" avem:
 - n adunari de numere de n digiti: O(n²)
- Pentru matrici avem:
 - O(log n) inmultiri de numere de n digiti
 - Daca inmultirea e implementata "prost" avem
 O(n² log n) care e evident mai prost decat O(n²)
 - Karatsuba: O(n^{1.53} log n)
 - Cel mai bine O(n log² n log log n)

Inmultire de matrici patratice

• 2 matrici de nXn de inmultit

• Implementare naiva: O(n³)

 Divide et impera: spargem matricile de dimensiune n in 4 matrici de dimensiune n/2

$$A = \begin{pmatrix} a & b \\ c & d \end{pmatrix} B = \begin{pmatrix} e & f \\ g & h \end{pmatrix} \text{ and } C = \begin{pmatrix} r & s \\ t & u \end{pmatrix}$$

$$A = \begin{pmatrix} a & b \\ c & d \end{pmatrix} B = \begin{pmatrix} e & f \\ g & h \end{pmatrix} \text{ and } C = \begin{pmatrix} r & s \\ t & u \end{pmatrix}$$

r=ae+bg, s=af+bh, t=ce+dg, u=cf+dh

- Deci T(n)=8T(n/2)+4 adunari de matrici de dimensiune n/2
- $T(n)=8T(n/2)+4cn^2$
- Cazul I in teorema Master, O(n³)
- La fel ca implementarea naiva!!!
- Cum imbunatatim? STRASSEN

Inmultire de matrice 2x2 rapida

7 inmultiri si 18 adunari

$$A = \begin{pmatrix} a & b \\ c & d \end{pmatrix} B = \begin{pmatrix} e & f \\ g & h \end{pmatrix} \text{ and } C = \begin{pmatrix} r & s \\ t & u \end{pmatrix}$$

$$P1 = a(f - h)$$

$$P2 = (a + b)h$$

$$P3 = (c + d)e$$

$$P4 = d(g - e)$$

$$P5 = (a + d)(e + h)$$

$$P6 = (b - d)(g + h)$$

$$P7 = (a - c)(e + f)$$

Then,
$$r = P5 + P4 - P2 + P6$$

 $s = P1 + P2$
 $t = P3 + P4$
 $u = P5 + P1 - P3 - P7$

- Deci relatia de recurenta devine
- $T(n)=7T(n/2)+O(n^2)$
- Tot in cazul I in teorema Master
- $T(n)=O(n^{\log 7})=O(n^{2.81})$
- Algoritm complicat: Coppersmith and Winograd T(n)=O(n^{2.376})