Complessità del problema Problema dell'ordinamento

Input: sequenza $a_1, a_2, ..., a_n$ di elementi su cui è definito un ordine

Output: $a'_1, a'_2, ..., a'_n$ permutazione di $a_1, a_2, ..., a_n$ tale che $a'_1 \le a'_2 \le ... \le a'_n$

Se non facciamo ipotesi sul tipo degli elementi della sequenza le uniche operazioni permesse sono confronti e assegnazioni. Siccome siamo interessati ad un limite inferiore possiamo contare solo alcune delle operazioni. Se un certo limite inferiore vale per il tempo richiesto per eseguire tali operazioni a maggior ragione varrà per il tempo calcolo totale.

Noi conteremo solo i confronti e dimostreremo che nel caso pessimo il numero di confronti è $\Omega(n \log n)$.

Per fare questo è utile rappresentare la struttura di un algoritmo mediante un albero delle decisioni. Esempio. Albero delle decisioni di Insertion-Sort con un

array di 3 elementi. **Insertion-Sort**(*A*) n = A.lengthfor j = 2 to ni = j - 1while $i \ge 1$ and A[i] > A[i+1]scambia $A[i] \operatorname{con} A[i+1]$ i = i - 12:3 1:3 1:3

Esempio. Albero delle decisioni di Insertion-Sort con un array di 3 elementi.

Se l'algoritmo è corretto le foglie devono essere etichettate con ogni permutazione possibile dell'input. Perché?

Le permutazioni di 1,2,...,*n* sono *n*! e quindi l'albero delle decisioni deve avere almeno *n*! foglie.

Ma un albero binario con N foglie deve avere altezza almeno pari a $log_2(N)$.

Esercizio: Dimostrarlo per induzione su N.

Dunque nel caso pessimo l'algoritmo deve eseguire almeno $log_2(n!)$ confronti.

Ma
$$\log_2(n!) \ge \log_2\left(\frac{n}{2}\right)^{\frac{n}{2}}$$

$$= \frac{n}{2}\log_2\frac{n}{2} = \frac{1}{2}n\log_2 n - \frac{n}{2}$$

$$= \Theta(n\log n)$$

e quindi $T_{\text{max}}^{Alg}(n) = \Omega(n \log n)$ per ogni algoritmo generale di ordinamento.

Possiamo concludere che $\Omega(n \log n)$ è un limite inferiore per la complessità del problema dell'ordinamento.

L'algoritmo di ordinamento *Heapsort* risolve il problema dell'ordinamento con complessità massima

$$T_{\max}^{HS}(n) = O(n \log n)$$

Dunque $O(n \log n)$ è limite superiore per la complessità del problema dell'ordinamento.

Siccome limite superiore e inferiore coincidono $\Theta(n \log n)$ è limite stretto per il problema dell'ordinamento.

Considerazione sul limite inferiore $\Omega(n \log n)$ per l'ordinamento

ATTENZIONE:

Il limite inferiore $\Omega(n \log n)$ da noi dimostrato vale solo per algoritmi di ordinamento *generali*, ossia algoritmi che non fanno alcuna ipotesi sul tipo degli elementi da ordinare: le uniche operazioni ammesse su tali elementi sono confronti e assegnazioni.

Il limite inferiore $\Omega(n \log n)$ vale anche per ordinare numeri reali sui quali, oltre a confronti ed assegnazioni, si possono usare anche le quattro operazioni aritmetiche.

In questo caso la dimostrazione del limite inferiore è molto più difficile e si basa su alcuni risultati di geometria algebrica.

La dimostrazione si può trovare nel testo di Geometria Computazionale di F. Preparata.