Διαίρει-και-Βασίλευε

Δημήτρης Φωτάκης

Σχολή Ηλεκτρολόγων Μηχανικών και Μηχανικών Υπολογιστών

Εθνικό Μετσόβιο Πολυτεχνείο

Διαίρει-και-Βασίλευε

- Γενική μέθοδος σχεδιασμού αλγορίθμων:
 - Διαίρεση σε (≥ 2) υποπροβλήματα (σημαντικά) μικρότερου μεγέθους.
 - Ανεξάρτητη επίλυση υπο-προβλημάτων (αναδρομικά)
 (για μικρά υποπροβλήματα εφαρμόζονται στοιχειώδεις αλγόριθμοι).
 - **Σύνθεση** λύσης αρχικού προβλήματος από λύσεις υποπροβλημάτων.
- Ισχυρή μέθοδος, με πολλές σημαντικές εφαρμογές!
 - Ταξινόμηση: MergeSort, QuickSort.
 - Πολλαπλασιασμός αριθμών, πινάκων, FFT.
 - «Εκλέπτυνση»: Δυαδική αναζήτηση, QuickSelect, ύψωση σε δύναμη.
- (Εὐκολη) ανάλυση με αναδρομικές σχέσεις.
 - Μη γραμμικές, συγκεκριμένης μορφής.

Πρόβλημα Ταξινόμησης

- Πρόβλημα Ταξινόμησης:
 - Εἰσοδος : ακολουθία n αριθμών (a₁, a₂, ..., a_n).
 - **Έξοδος** : αναδιάταξη $(a'_1, a'_2, ..., a'_n)$ με αριθμούς σε **αὐξουσα** σειρά $(\forall i a'_i \leq a'_{i+1})$.
- Στατική συλλογή δεδομένων (όχι εισαγωγή και διαγραφή).
- Θεμελιώδες αλγοριθμικό πρόβλημα.
 - Πολλές εφαρμογές (περ. 25% υπολογιστικού χρόνου).
 - Ταχύτατη αναζήτηση σε ταξινομημένα δεδομένα.
 - Σημαντικές αλγοριθμικές ιδέες και τεχνικές.

Συγκριτικές Μέθοδοι Ταξινόμησης

- Αντιμετάθεση κάθε ζεύγους στοιχείων εκτός διάταξης (bubble sort).
- Εισαγωγή στοιχείου σε κατάλληλη θέση ταξινομημένου πίνακα (insertion sort).
- **Επιλογή** μεγαλύτερου στοιχείου και τοποθέτηση στο τέλος (selection sort, heapsort).
- Συγχώνευση ταξινομημένων πινάκων :
 Διαίρεση στη μέση, ταξινόμηση, συγχώνευση (mergesort).
- Διαίρεση σε μικρότερα και μεγαλύτερα από στοιχείο-διαχωρισμού και ταξινόμηση (quicksort).

Συγκριτικοί Αλγόριθμοι

- □ Ταξινόμηση **αποκλειστικά** με συγκρίσεις και αντιμεταθέσεις στοιχείων.
 - Δεν εκμεταλλεύονται τύπο δεδομένων(π.χ. αριθμούς, συμβολοσειρές) : γενική εφαρμογή.
 - Ανάλυση : πλήθος συγκρίσεων. πλήθος αντιμεταθέσεων.
 - **L** Kάτω φράγμα #συγκρίσεων : $\Omega(n \log n)$.
- Ταξινόμηση (με αλγόριθμους που δεν είναι συγκριτικοί)
 σε χρόνο Θ(n+k) για n φυσικούς αριθμούς στο { 1, ..., k }
 (π.χ. bucket sort, radix sort).

MergeSort

- MergeSort (ταξινόμηση με συγχώνευση):
 - Διαίρεση ακολουθίας εισόδου (n στοιχεία) σε δύο υπο-ακολουθίες ίδιου μήκους (n / 2 στοιχεία).
 - Ταξινόμηση υπο-ακολουθιών αναδρομικά.
 - Συγχώνευση (merge) δύο ταξινομημένων υπο-ακολουθιών σε μία ταξινομημένη ακολουθία.


```
mergeSort(int A[], int left, int right) {
 if (left >= right) return;
 mid = (left + right) / 2;
 mergeSort(A, left, mid);
 mergeSort(A, mid+1, right);
 merge(A, left, mid, right); }
```

MergeSort

Συγχώνευση

Συγχώνευση ταξινομημένων A[left...mid] και A[mid+1...right] σε ταξινομημένο A[left...right].

Συγχώνευση

```
Συγχώνευση ταξινομημένων A[low...mid] και
 A[mid+1...up] σε ταξινομημένο A[low...up].
 X[up-low+1] \leftarrow A[low...up]; // προσωρινή αποθήκευση
 i : 0 <= i <= xmid // δείκτης αριστερό τμήμα
 j : xmid+1 <= j <= xup // δείκτης δεξιό τμήμα
 k : low \le k \le up // δείκτης στο συγχωνευμένο πίνακα
 x[i]: μικρότερο διαθέσιμο στοιχείο στο αριστερό τμήμα.
 x[j]: μικρότερο διαθέσιμο στοιχείο στο δεξιό τμήμα.
 while ((i \le xmid) \&\& (j \le xup))
 if (X[i] \le X[j]) A[k++] = X[i++];
 else A[k++] = X[j++];
Όταν ένα τμήμα εξαντληθεί, αντιγράφουμε
 όλα τα στοιχεία του άλλου στο Α[].
```

Συγχώνευση

```
merge(int A[], int low, int mid, int up) {
 int xmid = mid-low, xup = up-low;
 int i = 0, // δείκτης στο αριστερό τμήμα
 j = xmid+1, // δείκτης στο δεξιό τμήμα
 k = low; // δείκτης στο αποτέλεσμα
 X[up-low+1] \leftarrow A[low...up];
 // συγχώνευση μέχρι ένα τμήμα να εξαντληθεί
 while ((i <= xmid) && (j <= xup))
 if (X[i] \le X[j]) A[k++] = X[i++];
 else A[k++] = X[j++];
 // αντέγραψε υπόλοιπα στοιχεία άλλου τμήματος
 if (i > xmid)
 for (int q = j; q \le xup; q++)
 A[k++] = X[q];
 else
 for (int q = i; q \le xmid; q++)
 A[k++] = X[q];
```

MergeSort: Ορθότητα

- Ορθότητα **merge** επειδή τα τμήματα είναι ταξινομημένα.
 - Όταν ένα στοιχείο μεταφέρεται στον Α[], δεν υπάρχει μικρότερο διαθέσιμο στοιχείο στα δύο τμήματα.
- Ορθότητα mergeSort αποδεικνύεται επαγωγικά:
 - Βάση (ένα στοιχείο) τετριμμένη.
 - Δύο τμήματα σωστά ταξινομημένα (επαγωγική υποθ.) και συγχωνεύονται σωστά (ορθότητα merge) ⇒ Σωστά ταξινομημένος πίνακας Α[].

```
mergeSort(int A[], int left, int right) {
 if (left >= right) return;
 mid = (left + right) / 2;
 mergeSort(A, left, mid);
 mergeSort(A, mid+1, right);
 merge(A, left, mid, right); }
```

Χρόνος Εκτέλεσης

- Χρόνος εκτέλεσης merge (για n στοιχεία) : $\Theta(n)$ (γραμμικός)
 - Θ(1) λειτουργίες για κάθε στοιχείο.
- Χρόνος εκτέλεσης αλγόριθμων «διαίρει-και-βασίλευε» με διατύπωση και λύση αναδρομικής εξίσωσης λειτουργίας.
- **Τ(n)** : χρόνος (χ.π.) για ταξινόμηση *n* στοιχείων.
 - T(n / 2): ταξινόμηση αριστερού τμήματος (n / 2) στοιχεία).
 - T(n/2): ταξινόμηση δεξιού τμήματος (n/2) στοιχεία).
 - Θ(n): συγχώνευση ταξινομημένων τμημάτων.

$$T(n) = 2 T(n/2) + \Theta(n), T(1) = \Theta(1)$$

Χρόνος εκτέλεσης MergeSort: T(n) = ???

Δέντρο Αναδρομής

$$T(n) = 2 T(n/2) + \Theta(n),$$

$$T(1) = \Theta(1)$$

Δέντρο αναδρομής :

Υψος : Θ(log n)#κορυφών : $\Theta(n)$

 $\log_2 n$

Χρόνος / επίπεδο : $\Theta(n)$

Συνολικός χρόνος : $\Theta(n \log n)$.

 $\Theta(n \log n)$

Master Theorem

Ανάλυση χρόνου εκτέλεσης αλγορίθμων «διαίρει-και-βασίλευε» με αναδρομικές σχέσεις της μορφής

$$T(n) = a T(n/b) + f(n), T(1) = \Theta(1)$$

όπου a, b σταθερές και f(n) θετική συνάρτηση.

- Επίλυση με Θεώρημα Κυρίαρχου Όρου (Master Theorem)
 - 1. Αν $f(n) = O(n^{\log_b a \varepsilon}), \varepsilon > 0$, τότε $T(n) = \Theta(n^{\log_b a})$
 - 2. Αν $f(n) = \Theta(n^{\log_b a})$, τότε $T(n) = \Theta(n^{\log_b a} \log n)$
 - 3. Ar $f(n) = \Omega(n^{\log_b a + \varepsilon}), \, \varepsilon > 0, \, \text{follows} \, af(n/b) < f(n),$ τότε $T(n) = \Theta(f(n))$
 - Ασυμπτωτικά μεγαλύτερος από f(n) και $n^{\log_b a}$ καθορίζει λύση.

Master Theorem: Ειδικές Μορφές

- 'Oταν $f(n) = \Theta(n)$, δηλ. $T(n) = a T(n/b) + \Theta(n)$, $T(1) = \Theta(1)$
 - 1. Av a > b, τότε $T(n) = \Theta(n^{\log_b a})$
 - 2. Aν a = b, τότε $T(n) = \Theta(n \log n)$
 - 3. Av a < b, tote $T(n) = \Theta(n)$
 - Av $T(n) = T(\gamma_1 n) + T(\gamma_2 n) + \Theta(n), T(1) = \Theta(1)$ με $\gamma_1 + \gamma_2 < 1$ – ε, τότε $T(n) = \Theta(n)$
- Όταν $f(n) = \Theta(n^d)$, δηλ. $T(n) = a T(n/b) + \Theta(n^d)$, $T(1) = \Theta(1)$
 - 1. Av $d < \log_b a$, τότε $T(n) = \Theta(n^{\log_b a})$
 - 2. Aν $d = \log_b a$, τότε $T(n) = \Theta(n^d \log n)$
 - 3. Av $d > \log_b a$, τότε $T(n) = \Theta(n^d)$

Παραδείγματα

- $T(n) = \Theta(n^2)$ ($\pi \epsilon \varrho$. 1) T(n) = 9 T(n/3) + n.
- $T(n) = \Theta(\log n)$ ($\pi \epsilon \varrho$. 2) T(n) = T(2n/3) + 1.
- $T(n) = \Theta(n \log n)$ ($\pi \epsilon \varrho$. 3) $T(n) = 3 T(n/4) + n \log n.$
- $T(n) = \Theta(n \log n)$ ($\pi \epsilon \rho$. 2) T(n) = 2 T(n/2) + n.
- $T(n) = 2 T(n/2) + n \log n$.
 - Δεν εμπίπτει! Με δέντρο αναδρομής βρίσκουμε ότι $T(n) = \Theta(n \log^2 n)$.

Πολλαπλασιασμός Αριθμών

- Υπολογισμός αθροίσματος x + y, x και y αριθμοί n-bits.
 - Κλασσικός αλγόριθμος πρόσθεσης, χρόνος Θ(n).
- Υπολογισμός γινομένου x × y , x και y αριθμοί με n-bits.
 - Κλασσικός αλγόριθμος πολ/μού, χρόνος Θ(n²).
 - Καλύτερος αλγόριθμος;
- Διαίρει-και-Βασίλευε:
 - Διαίρεση: $x = 2^{n/2}x_h + x_l$, $y = 2^{n/2}y_h + y_l$ $x \times y = 2^n \underbrace{x_h y_h}^{z_h} + 2^{n/2} \underbrace{(x_h y_l + x_l y_h)}^{z_m} + \underbrace{x_l y_l}^{z_l} = 2^n z_h + 2^{n/2} z_m + z_l$
 - 4 πολλαπλασιασμοί (n / 2)-bits, 2 ολισθήσεις, 3 προσθέσεις.
 - Χρόνος: $T_1(n) = 4\,T_1(n/2) + \Theta(n) \Rightarrow T_1(n) = \Theta(n^2)$

Πολλαπλασιασμός Αριθμών

$$x \times y = 2^n \underbrace{x_h y_h}^{z_h} + 2^{n/2} \underbrace{(x_h y_l + x_l y_h)}^{z_m} + \underbrace{x_l y_l}^{z_l} = 2^n z_h + 2^{n/2} z_m + z_l$$

Όμως z_m υπολογίζεται με 1 μόνο πολ/μο (n/2+1)-bits.

$$z_m = (x_h + x_l)(y_h + y_l) - x_h y_h - x_l y_l$$

- 3 πολλαπλασιασμοί (n / 2)-bits, 2 ολισθήσεις, 6 προσθέσεις.
- Χρόνος: $T(n) = 3T(n/2) + \Theta(n) \Rightarrow T(n) = \Theta(n^{\log_2 3})$
- Παράδειγμα: $2576 \times 7935 = 20440560$

$$x_h = 25$$
, $x_l = 76$, $y_h = 79$, $y_l = 35$
 $z_h = 25 \times 79 = 1975$, $z_l = 76 \times 35 = 2660$
 $z_m = (25 + 76)(79 + 35) - 1975 - 2660 =$
 $= 101 \times 114 - 1975 - 2660 = 11514 - 1975 - 2660 = 6879$
 $x \times y = 1975 \cdot 10^4 + 6879 \cdot 10^2 + 2660 = 20404560$

Πολλαπλασιασμός Πινάκων

- Υπολογισμός γινομένου $C = A \times B$. A, Β τετραγωνικοί πίνακες n × n.
- \square Εφαρμογή ορισμού: $C[i,j] = \sum_{k=1}^n A[i,k]B[k,j]$
 - Χρόνος $\Theta(n^3)$ (n^2 στοιχεία, χρόνος $\Theta(n)$ για καθένα).
- Διαίρει-και-Βασίλευε:

$$A = \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} , B = \begin{pmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{pmatrix} , C = \begin{pmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{pmatrix}$$
$$C_{12} = A_{11}B_{12} + A_{12}B_{22}$$
$$C_{21} = A_{21}B_{11} + A_{22}B_{21}$$
$$C_{22} = A_{21}B_{12} + A_{22}B_{22}$$

- 8 πολ/μοι και 4 προσθέσεις πινάκων $\frac{n}{2} imes \frac{n}{2}$
- Χρόνος: $T_1(n) = 8T_1(n/2) + \Theta(n^2) \Rightarrow T_1(n) = \Theta(n^3)$

 $C_{11} = A_{11}B_{11} + A_{12}B_{21}$

Αλγόριθμος Strassen (1969)

$$D_{1} = (A_{21} + A_{22} - A_{11})(B_{22} - B_{12} + B_{11})$$

$$D_{2} = A_{11}B_{11}$$

$$D_{3} = A_{12}B_{21}$$

$$D_{4} = (A_{11} - A_{21})(B_{22} - B_{12})$$

$$D_{5} = (A_{21} + A_{22})(B_{12} - B_{11})$$

$$D_{6} = (A_{12} - A_{21} + A_{11} - A_{22})B_{22}$$

$$D_{7} = A_{22}(B_{11} + B_{22} - B_{12} - B_{21})$$

$$C_{11} = D_{2} + D_{3}$$

$$C_{12} = D_{1} + D_{2} + D_{5} + D_{6}$$

$$C_{21} = D_{1} + D_{2} + D_{4} - D_{7}$$

$$C_{22} = D_{1} + D_{2} + D_{4} + D_{5}$$

- \square 7 πολ/μοι και 24 προσθέσεις πινάκων $\frac{n}{2} \times \frac{n}{2}$
 - $lacksymbol{\blacksquare}$ Χρόνος: $T(n) = 7T(n/2) + \Theta(n^2) \Rightarrow T(n) = \Theta(n^{\log_2 7})$

Υπολογισμός Δύναμης (Diffie-Hellman)

- Συμφωνία Αλίκης και Βασίλη σε κρυπτογραφικό κλειδί. Εύα παρακολουθεί για να «κλέψει» το κλειδί.
- \square A, B συμφωνούν δημόσια σε πρώτο p και ακέραιο q < p. Ε γνωρίζει *p, q*.
 - Εμπλεκόμενοι αριθμοί είναι πολυψήφιοι (π.χ. 512 ψηφία).
- \square Α διαλέγει τυχαία a < p και υπολογίζει $q_a = q^a \mod p$ Β διαλέγει τυχαία b < p και υπολογίζει $q_b = q^b \mod p$ Α, Β ανταλλάσσουν q_a , q_b και τα μαθαίνει Ε.
- Α, Β υπολογίζουν K (μόνοι τους). Ε δεν ξέρει K. $K = q_b^a \mod p = (q^b \mod p)^a \mod p = q^{ab} \mod p$
- □ Για Κ, Ε χρειάζεται *α*, *b* (δεν μεταδόθηκαν). Επίλυση διακριτού λογαρίθμου (πολύ δύσκολο).

Υπολογισμός Δύναμης

- Εφαρμογή υποθέτει αποδοτικό αλγόριθμο υπολογισμού $\exp(x, n, p) = x^n \mod p$, x, n, p πολυψήφιοι ακέραιοι.
 - Υπολογισμός δυνάμεων με τη σειρά (1, 2, 3, ...): αν μήκος 512 bits, χρειάζεται περίπου 2⁵¹² πολ/μους!!!
- Διαίρει-και-Βασίλευε (έστω η δύναμη του 2):
 - Υπολογίζουμε αναδρομικά $\exp(x,n/2,p)=x^{n/2} mod p$
 - ... каг $\exp(x, n, p) = \exp(x, n/2, p) \times \exp(x, n/2, p)$
- #πολλαπλασιασμών:

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

- $\Rightarrow T(n) = O(\log n)$
- p με μήκος 512 bits: περίπου 210 πολ/μους.

```
ExponRec(x, n, p)
```

```
if n = 1 then return(x \bmod p);
```

$$t \leftarrow \operatorname{ExponRec}(x, \lfloor n/2 \rfloor, p);$$

$$t \leftarrow t^2 \mod p$$
;

if n is odd then return $(t \times x \mod p)$;

Προϋποθέσεις Εφαρμογής

- Διαίρεση σημαντικά ευκολότερη από επίλυση αρχικού.
- Σύνθεση σημαντικά ευκολότερη από επίλυση αρχικού.
- Υπο-στιγμιότυπα σημαντικά μικρότερα από αρχικό (π.χ. αρχικό μέγεθος n, υπο-στιγμ. μεγέθους n/c, c>1).
- Ανεξάρτητα υπο-στιγμιότυπα που λύνονται από ανεξάρτητες αναδρομικές κλήσεις.
 - Ίδια ή επικαλυπτόμενα υπο-στιγμιότυπα: σημαντική και αδικαιολόγητη αύξηση χρόνου εκτέλεσης.
 - Επικαλυπτόμενα υπο-στιγμιότυπα:

Δυναμικός Προγραμματισμός

(Αντι)παράδειγμα

□ Υπολογισμός *n*-οστού όρου ακολουθίας Fibonacci.

```
long fibRec(long n) {
f_n = f_{n-1} + f_{n-2}, n \ge 2
 if (n <= 1) return(n);
f_0 = 0, f_1 = 1
 return(fibRec(n-1) + fibRec(n-2)); }
```

Χρόνος εκτέλεσης:

$$T(n) = \Theta(1) + T(n-1) + T(n-2), T(1) = \Theta(1)$$

- Λύση: $T(n) = \Theta(\varphi^n)$, $\varphi = \frac{1+\sqrt{5}}{2} \approx 1.618$
- Επικαλυπτόμενα στιγμ.: long fib(long n) { Εκθετικός χρόνος!
- Αλγόριθμος γραμμικού χρόνου;
- Καλύτερος αλγόριθμος;

```
long cur = 1, prev = 0;
for (i = 2; i \le n; i++) {
 cur = cur + prev;
 prev = cur - prev; }
return(cur); }
```

Ακολουθία Fibonacci

- Ακολουθία Fibonacci: $f_n=f_{n-1}+f_{n-2}, n\geq 2$ $f_0=0, f_1=1$
- lacksquare Θεωρούμε πίνακα $A=egin{pmatrix}1&1\1&0\end{pmatrix}$ και $F_n=[f_n,f_{n-1}]$
 - Παρατηρούμε ότι $A imes F_n = [f_n + f_{n-1}, f_n] = F_{n+1}$
 - Με επαγωγή αποδεικνύουμε ότι $F_n = A^{n-1} \times F_1$, $F_1 = [1,0]$
- Διαίρει-και-Βασίλευε:
 - Υπολογισμός A^n σε χρόνο $O(\log n)$ (όπως με αριθμούς).
 - Υπολογίζω αναδρομικά το $A^{n/2}$ και $A^n = A^{n/2} imes A^{n/2}$
 - Χρόνος: $T(n) = T(n/2) + \Theta(1) \Rightarrow T(n) = \Theta(\log n)$