Dr. Eduardo A. Rodríguez Tello

CINVESTAV-Tamaulipas

19 de febrero de 2018

- Decrementa y vencerás
 - Tipos de algoritmos decrementa y vencerás
 - Ordenamiento por inserción
 - Algoritmos para generar objetos combinatorios

Algoritmo decrementa y vencerás

- Reduce la instancia del problema a la instancia más pequeña del mismo problema
- Resuelve la instancias más pequeña
- Extiende la solución de la instancias más pequeña para obtener una solución del problema original
- Puede ser implementado de arriba-abajo (top-down), o de abajo-arriba (bottom-up)
- También se conoce como enfoque inductivo o incremental

- 1
- Decrementa y vencerás
- Tipos de algoritmos decrementa y vencerás
- Ordenamiento por inserción
- Algoritmos para generar objetos combinatorios

Existen tres tipos de algoritmos decrementa y vencerás:

- Decremento con una constante (usualmente 1):
 - Ordenamiento por inserción
 - Ordenamiento topológico
 - Algoritmos para generar permutaciones, subconjuntos
- Decremento con factor constante (usualmente la mitad)
 - Búsqueda binaria
 - Exponenciación por cuadrados
 - Multiplicación por el método ruso
- Decremento de tamaño variable
 - Algoritmo de Euclides
 - Selección por partición
 - Juego de tipo Nim

Decrementa y vencerás, ¿Diferencia?

Considere el problema de exponenciación: calcular $f(n) = a^n$

Fuerza bruta:

$$a^n = \underbrace{a * \cdots * a}_{n \text{ veces}}$$

Decrementa en uno:

$$a^n = \begin{cases} a^{n-1} \cdot a & \text{si } n > 0, \\ 1 & \text{si } n = 0, \end{cases}$$

Decrementa en un factor constante:

$$a^n = \begin{cases} \left(a^{\frac{n}{2}}\right)^2 & \text{si } n \text{ es par y positivo,} \\ \left(a^{\frac{n-1}{2}}\right)^2 \cdot a & \text{si } n \text{ es impar,} \\ 1 & \text{si } n = 0, \end{cases}$$

- Tipos de algoritmos decrementa y vencerás
- Ordenamiento por inserción
- Algoritmos para generar objetos combinatorios

Ordenamiento por inserción

- Para ordenar un arreglo $A[0\dots n-1]$, ordena recursivamente $A[0\dots n-2]$ e inserta después A[n-1] en su posición correcta dentro del sub-arreglo $A[0\dots n-2]$
- Usualmente se implementa bottom-up (no recursivo)

Ordenamiento por inserción

```
ALGORITHM InsertionSort(A[0..n-1])
 //Sorts a given array by insertion sort
 //Input: An array A[0..n-1] of n orderable elements
 //Output: Array A[0..n-1] sorted in nondecreasing order
 for i \leftarrow 1 to n-1 do
 v \leftarrow A[i]
 i \leftarrow i - 1
 while j \geq 0 and A[j] > v do
 A[j+1] \leftarrow A[j]
 i \leftarrow i - 1
 A[i+1] \leftarrow v
```


```
ALGORITHM InsertionSort(A[0..n-1])

//Sorts a given array by insertion sort

//Input: An array A[0..n-1] of n orderable elements

//Output: Array A[0..n-1] sorted in nondecreasing order

for i \leftarrow 1 to n-1 do

v \leftarrow A[i]

j \leftarrow i-1

while j \geq 0 and A[j] > v do

A[j+1] \leftarrow A[j]

j \leftarrow j-1

A[j+1] \leftarrow v
```

Peor caso

```
ALGORITHM InsertionSort(A[0..n-1])

//Sorts a given array by insertion sort

//Input: An array A[0..n-1] of n orderable elements

//Output: Array A[0..n-1] sorted in nondecreasing order

for i \leftarrow 1 to n-1 do

v \leftarrow A[i]
j \leftarrow i-1

while j \geq 0 and A[j] > v do

A[j+1] \leftarrow A[j]
j \leftarrow j-1
A[j+1] \leftarrow v
```

Peor caso

Arreglo ordenado decrecientemente. La operación básica es la comparación A[j]>v

$$C_{worst}(n) = \sum_{i=1}^{n-1} \sum_{i=0}^{i-1} 1 = \sum_{i=1}^{n-1} i = \frac{n(n-1)}{2} \in \Theta(n^2)$$

```
ALGORITHM InsertionSort(A[0..n-1])

//Sorts a given array by insertion sort

//Input: An array A[0..n-1] of n orderable elements

//Output: Array A[0..n-1] sorted in nondecreasing order

for i \leftarrow 1 to n-1 do

v \leftarrow A[i]

j \leftarrow i-1

while j \geq 0 and A[j] > v do

A[j+1] \leftarrow A[j]

j \leftarrow j-1

A[j+1] \leftarrow v
```

Mejor caso

```
ALGORITHM InsertionSort(A[0..n-1])

//Sorts a given array by insertion sort

//Input: An array A[0..n-1] of n orderable elements

//Output: Array A[0..n-1] sorted in nondecreasing order

for i \leftarrow 1 to n-1 do

v \leftarrow A[i]

j \leftarrow i-1

while j \geq 0 and A[j] > v do

A[j+1] \leftarrow A[j]

j \leftarrow j-1

A[j+1] \leftarrow v
```

Mejor caso

Arreglo ordenado crecientemente.

$$C_{best}(n) = \sum_{i=1}^{n-1} 1 = n - 1 \in \Theta(n)$$

```
ALGORITHM InsertionSort(A[0..n-1])

//Sorts a given array by insertion sort

//Input: An array A[0..n-1] of n orderable elements

//Output: Array A[0..n-1] sorted in nondecreasing order

for i \leftarrow 1 to n-1 do

v \leftarrow A[i]

j \leftarrow i-1

while j \geq 0 and A[j] > v do

A[j+1] \leftarrow A[j]

j \leftarrow j-1

A[j+1] \leftarrow v
```

Caso promedio

```
ALGORITHM InsertionSort(A[0..n-1])

//Sorts a given array by insertion sort

//Input: An array A[0..n-1] of n orderable elements

//Output: Array A[0..n-1] sorted in nondecreasing order

for i \leftarrow 1 to n-1 do

v \leftarrow A[i]

j \leftarrow i-1

while j \geq 0 and A[j] > v do

A[j+1] \leftarrow A[j]

j \leftarrow j-1

A[j+1] \leftarrow v
```

Caso promedio

$$C_{avg}(n) pprox rac{n^2}{4} \in \Theta(n^2)$$

También es rápido en arreglos casi ordenados

Ordenamiento por inserción, Ventajas

- Su eficiencia promedio junto con la excelente eficiencia en arreglos casi ordenados permite al ordenamiento por inserción destacar frente a otros algoritmos elementales de ordenamiento (por selección y de burbuja) aplicados a conjuntos de datos relativamente pequeños
- Su extensión conocida como ordenamiento Shell [Shell 1959] da incluso mejores resultados al aplicarlo a archivos relativamente grandes
- Eficiencia espacial: in-situ (in-place), i.e., está acotada por una función constante ${\cal O}(1)$
- Es estable, i.e., no cambia el orden relativo de los elementos con igual llave

- Tipos de algoritmos decrementa y vencerás
- Ordenamiento por inserción
- Algoritmos para generar objetos combinatorios

Generación de permutaciones

Algoritmo de Heap [Heap, 1963], mínimo cambio - decremento en uno

```
Procedure generate Permutations(n, A)
```

```
Require: Longitud de las permutaciones n; arreglo A de tamaño m donde m \ge n
 1: if n == 1 then
 print(A)
3: else
4:
 for i \leftarrow 1; i \leq n; i \leftarrow i + 1 do
5:
 generatePermutations(n-1, A)
6:
 if n es impar then
7:
 i \leftarrow 1
 else
 j \leftarrow i
10:
 end if
11:
 \operatorname{swap}(A[j], A[n])
12:
 end for
13: end if
```


Generación de permutaciones

Podemos observar un buen ejemplo del funcionamiento de este algoritmo en la siguiente URL:

http://en.wikipedia.org/wiki/Heap's_algorithm

Algoritmo de Heap, Análisis

swap es la operación básica. El número de operaciones realizadas para un arreglo de n elementos es S(n):

$$S(1)=0$$

$$S(n)=\sum_{i=1}^n\left[S(n-1)+1\right]$$

$$S(n)=nS(n-1)+n \qquad \text{para } n>1$$

Algoritmo de Heap, Análisis

swap es la operación básica. El número de operaciones realizadas para un arreglo de n elementos es S(n):

$$S(1)=0$$

$$S(n)=\sum_{i=1}^n\left[S(n-1)+1\right]$$

$$S(n)=nS(n-1)+n \qquad \text{ para } n>1$$

Resolviendo la relación de recurrencia mediante sustitución hacia atrás:

$$S(n) = n^{n-1}S(1) + \sum_{k=1}^{n-1} n^k$$

Como S(1) = 0 sólo queda el término de la derecha:

$$S(n) = \sum_{k=1}^{n-1} n^k \approx n!(e-1) - 1 \in \Theta(n!)$$

Ejercicio

Algoritmo de Heap [Heap, 1963], mínimo cambio - decremento en uno

Procedure generate Permutations (n, A)

```
Require: Longitud de las permutaciones n; arreglo A de tamaño m donde m \geq n
1: if n == 1 then
 print(A)
3: else
4:
 for i \leftarrow 1; i < n; i \leftarrow i + 1 do
5:
 generatePermutations(n-1, A)
6:
 if n es impar then
7:
 swap(A[1], A[n])
8:
 else
9:
 swap(A[i], A[n])
 end if
10:
11:
 end for
12: end if
```

- Dado $A = \{1, 2, \dots, n\}$, y n = 4 trace la salida del algoritmo
- ¿Cómo podría probarse la correctitud (correctness) del algoritmo?

Generación de permutaciones

Respuesta:

1234	2134	3124	1324	2314	3214
4231	2431	3421	4321	2341	3241
4132	1432	3412	4312	1342	3142
4123	1423	2413	4213	1243	2143

Otros algoritmos para generar permutaciones

- Steinhaus-Johnson-Trotter (Johnson-Trotter)
- Lexicographic-order

Algoritmo Steinhaus-Johnson-Trotter

- Podemos generar las permutaciones en un mismo orden sin generar explícitamente permutaciones de tamaño más pequeño
- Para ello asociamos una dirección a cada elemento k (flecha)
- Un elemento k es movible si su flecha apunta a un número adyacente más pequeño
- Ejemplo con n = 3: $\overrightarrow{3}$ $\overleftarrow{2}$ $\overrightarrow{4}$ $\overleftarrow{1}$
- 3 y 4 son movibles mientras que 1 y 2 no lo son

Algoritmo Steinhaus-Johnson-Trotter

```
ALGORITHM JohnsonTrotter(n)
 //Implements Johnson-Trotter algorithm for generating permutations
 //Input: A positive integer n
```

//Output: A list of all permutations of $\{1, \ldots, n\}$ initialize the first permutation with $1 \ 2 \dots n$

while the last permutation has a mobile element do find its largest mobile element k

swap k with the adjacent element k's arrow points to reverse the direction of all the elements that are larger than k

add the new permutation to the list

• Ejemplo con n=3

Algoritmo Steinhaus-Johnson-Trotter

- Este algoritmo es uno de los más eficientes para generar permutaciones
- Puede ser implementado para correr en tiempo proporcional al número de permutaciones, i.e., $\Theta(n!)$

 Observemos que el orden en que genera las permutaciones el algoritmo Steinhaus-Johnson-Trotter no es el más natural

$$123$$
 132 312 321 231 213 .

- Por ejemplo, sería deseable que la permutación $n(n-1) \dots 1$ fuera la última de la lista
- Esto sería el caso si se listaran en orden ascendente, también conocido como lexicográfico
- Ejemplo con n=3:

123 132 213 231 312 321

- Cómo podemos generar la permutación que sigue de $a_1, a_2, \ldots, a_{n-1}, a_n$ en el orden lexicográfico
- Si $a_{n-1} < a_n$, lo cual es el caso para la mitad de todas las permutaciones, podemos simplemente intercambiar estos dos últimos elementos
- Por ejemplo, 123 es seguido de 132

- Si $a_{n-1} > a_n$, por ejemplo (5, 1, 7, 6, 3, 9, 8, 4, 2)
 - Encontramos el sufijo decreciente más largo de la permutación $a_{i+1} > a_{i+2} > \ldots > a_n$ (pero $a_i < a_{i+1}$). Iniciando al final tenemos que 4 > 2, 8 > 4, 9 > 8, y finalmente 3 < 9.
 - Por lo tanto el pivote es i = 5 ($a_i = 3$ y $a_{i+1} = 9$): $(5, 1, 7, 6, \frac{3}{2}, 9, 8, 4, 2)$
 - Iniciando en i+1 observamos que $3<9,\,3<8,\,3<4,$ pero 3>2. El ultimo valor que es todavía mayor que 3 es 4, y su índice es j=8.
 - Intercambiamos a_i y a_j (incrementando a_i), para obtener: (5, 1, 7, 6, 4, 9, 8, 3, 2)
 - Invertimos el nuevo sufijo (desde a_{i+1} hasta a_n) para obtener el resultado:

ALGORITHM LexicographicPermute(n)

```
//Generates permutations in lexicographic order
```

//Input: A positive integer *n*

//Output: A list of all permutations of $\{1, \ldots, n\}$ in lexicographic order initialize the first permutation with $12 \ldots n$

while last permutation has two consecutive elements in increasing order **do** let i be its largest index such that $a_i < a_{i+1}$ $//(a_{i+1}) > a_{i+2} > \cdots > a_n$ find the largest index j such that $a_i < a_j$ $///j \ge i + 1$ since $a_i < a_{i+1}$ swap a_i with a_j $//(a_{i+1}a_{i+2}) \ldots a_n$ will remain in decreasing order

reverse the order of the elements from a_{i+1} to a_n inclusive add the new permutation to the list

Generación de subconjuntos

- El conjunto potencia de un conjunto $A = \{a_1, \dots, a_n\}$ es el conjunto de todos los subconjuntos de A, incluyendo el conjunto vacío y al mismo A.
- Ejemplos:

n	subsets									
0	Ø									
1	Ø	$\{a_1\}$								
2	Ø	$\{a_1\}$	$\{a_2\}$	$\{a_1,a_2\}$						
3	Ø	$\{a_1\}$	$\{a_2\}$	$\{a_1,a_2\}$	$\{a_3\}$	$\{a_1, a_3\}$	$\{a_2, a_3\}$	$\{a_1,a_2,a_3\}$		

- Para un conjunto con n elementos es posible formar 2ⁿ subconjuntos
- ¿Cómo generarlos?

Generación de subconjuntos

Código binario reflejado (Código Gray):

- Algoritmo de mínimo cambio para generar las 2^n cadenas binarias correspondientes a todos los subconjuntos de un conjunto de n elementos (n > 0)
- Ventaja: cada cadena difiere de su predecesora sólo en un bit
- Suponga el caso n=3

```
bit strings 000 001 010 011 100 101 110 111 subsets \varnothing {a_3} {a_2} {a_2} {a_2, a_3} {a_1} {a_1} {a_1, a_3} {a_1, a_2} {a_1, a_2, a_3}
```


Generación de subconjuntos

ALGORITHM BRGC(n)

```
//Generates recursively the binary reflected Gray code of order n
//Input: A positive integer n
//Output: A list of all bit strings of length n composing the Gray code if n = 1 make list L containing bit strings 0 and 1 in this order
else generate list L1 of bit strings of size n - 1 by calling BRGC(n - 1) copy list L1 to list L2 in reversed order add 0 in front of each bit string in list L1 add 1 in front of each bit string in list L2 append L2 to L1 to get list L
return L
```

return L

Ejemplo: generar el código binario reflejado para n=4. Como el código Gray para n=3 es: $000\ 001\ 011\ 010\ 110\ 111\ 101\ 100$, entonces el algoritmo haría lo siguiente:

```
L1 000 001 011 010 110 111 101 100
L2 100 101 111 110 010 011 001 000
```

 $L \hspace{0.1cm} \underline{0000} \hspace{0.1cm} 0001 \hspace{0.1cm} 0011 \hspace{0.1cm} 0010 \hspace{0.1cm} 0110 \hspace{0.1cm} 0111 \hspace{0.1cm} 0101 \hspace{0.1cm} 0100 \hspace{0.1cm} \underline{1100} \hspace{0.1cm} 1101 \hspace{0.1cm} 1111 \hspace{0.1cm} 1110 \hspace{0.1cm} 1010 \hspace{0.1cm} 1011 \hspace{0.1cm} 1001 \hspace{0.1cm} 1000 \hspace{0.1cm} \underline{1}$

