M. Caramihai, ©2020

٥

STRUCTURI DE DATE & ALGORITMI

CURS 4

Analiza (spatiala a) algoritmilor.

Iteratii si recursivitati

Aspecte generale (1)

- Analiza algoritmilor are in vedere atat aspectele temporale (in cati pasi se rezolva o problema) cat si cele spatiale (care sunt resursele de memorie necesare penntru rularea unui algoritm)
- Teoria complexitatii (complexity theory) are in vedere resursele utilizate in timp ce teoria computabilitatii (computability theory) are in vedere posibilitatea rezolvarii unei probleme prin intermediul algoritmilor, indiferent d eresursele fizice utilizate.

Aspecte generale (2)

- Îteratia si recursivitatea reprezinta doua concepte fundamentale fara de care nu ar fi posibil calculul algoritmic
- □ Exemple de utilizare
 - Sortare nume
 - □ Calculul tranzactiilor cu carti de credit
 - □ Operatiune de tiparire
- Observatie: recursivitatea face algoritmii sa fie mai clari, fara a influenta in mod decisiv performanta acestora. Totusi, in anumite situatii, alg iterativi sunt mai rapizi decat cei recursivi

Definitii

- ☐ *Iterația* reprezinta o operatie de repetare a etapelor (pasilor) de procesare. Numarul de repetitii este dat de diferiti factori.
- Recursivitatea reprezinta o alta tehnica de rezolvare a problemelor, prin auto-apelarea unei functii/proceduri. Recursivitatea poate reprezenta (in unele cazuri) o metoda mai fireasca de rezolvare a problemelor decat iteratia.
- □ Un algoritm recursiv implica o metoda / functie capabila sa se autoapeleze. Acest lucru este posibil prin "spargerea" problemei in componente mai mici – si mai usor de rezolvat.
- □ Recursivitate:
 - □ Directa (apelare repetata a propriei definitii)
 - □ Indirecta $(x \rightarrow y \text{ si } y \rightarrow x)$

Observatii

- Algoritmii pot fi impartiti, in mod natural, in doua categorii:
 algoritmi iterativi sau recursivi.
 - In general, algoritmii recursivi sunt mai rar aplicati decat cei iterativi.
 - Iteratia poate conduce la o crestere a performantei programului. Recursivitatea poate conduce la o crestere a vitezei de programare (i.e. cresterea performantei programatorului)
 - Exemplu
 - ☐ Iterativ: ospatarul taie un tort in **n** bucati pentru **n** personae
 - Recursiv: fiecare persoana isi taie o bucata din tort si da mai departe ceea ce ramane

Reprezentare

Intelegerea relatiei dintre diferite moduri de reprezentare (aceeasi informatie / idee)

1

2

3

Reprezentarea algoritmilor

0

- □ Cod
- Exemple functionale
- ☐ Masina *Turing*
- □ Abstractizare de nivel inalt

Reprezentare prin cod (1)

```
class InsertionSortAlgorithm extends SortAlgorithm {
void sort(int a[]) throws Exception {
 for (int i = 1; i < a.length; i++) {
 int j = i;
 int B = a[i];
 while ((j > 0) \&\& (a[j-1] > B)) {
 a[j] = a[j-1];
 j--; }
 a[j] = B;
 }}
```

Pro si contra?

Reprezentare prin cod (2)

.

Pro:

- Ruleaza pe un calculator
- □ Precis si succint

Contra

- Omul nu este un computer
- Este necesar un inalt nivel de intuitie
- Posibile erori
- Dependent de limbaj

Reprezentare prin exemple functionale (1)

٥

Testarea unei probleme (rezolvari) printr'un exemplu functional.

Reprezentare prin exemple functionale (2)

 31
 25
 98
 30
 88

 32
 98
 30
 88

 4
 62
 23

 14
 79
 79

14,23,25,30,31,52,62,79,88,98

Pro si contra?

Reprezentare prin exemple functionale (3)

٥

<u> Pro</u>:

- Concret
- Dinamic
- Vizual

Contra:

- Este sarcina programatorului de a gasi un *pattern*.
- Nu trebuie explicat de ce lucreaza
- Se demonstreaza doar pentru un caz

Exemple:

testul Turing (1950) – masina inteligenta

John Searle (1980) – Camera Chineza: raspunsul masinii utilizand simboluri chinezesti fara sa le inteleaga

Reprezentare prin abstractizare

.

Pro:

- Intuitiv (pentru operatorul uman)
- Util pentru
 - □ abordare
 - proiectare
 - descriere
- Corectitudine usor de identificat.

Contra:

- Matematizare excesiva
- □ Prea abstract

Specificarea unei probleme de calcul

```
Max(A)
"preCond:
 Input is array A[1,n]
 of n values."
i = 1
m = A[1]
loop
 exit when (i=n)
 i = i + 1
 m = max(m,A[i])
endloop
return(m)
"postCond:
 m is max in A[1,n]"
```

Preconditii:
 Orice ipoteza trebuie sa fie adevarata in raport cu intrarile.

 Postconditii:
 Ce trebuie sa fie adevarat la terminarea algoritmului / programului

Corectitudine

°<PreCond> & <cod> ⇒ <PostCond>

Daca intrarile indeplinesc preconditiile si codul este corect, iesirile trbuie sa indeplineasca postconditiile.

Algoritmi iterativi

٥

 Pentru un algoritm iterativ, analiza spatialitatii se reduce la identificarea declararii variabilelor, numarul de variabile, dimensiunea vectorilor, etc.

Algoritmi iterativi: bucle (1)

```
codeA
loop
 <loop-invariant>
 exit when <exit Cond>
 codeB
endloop
codeC
<postCond>
```

□ Bucla:

Ipoteza a carei valoare de adevar trebuie testata de fiecare data cand bucla este parcursa.

Algoritmi iterativi: bucle (2)

Corectitudine

<orice conditie>
 cod

><postCond>

Cum poate fi dovedit?

Numarul de iteratii nu este cunoscut *a priori*.

Bucle: exemple (1)

```
Max(A)
"preCond:
 Input is array A[1,n]
 of n values."
i = 1
m = A[1]
loop
 "loop-invariant:
 m is max in A[1,i]"
 exit when (i=n)
 i = i + 1
 m = max(m,A[i])
endloop
return(m)
"postCond:
 m is max in A[1,n]"
```

Pas 0

<preCond>
codA

Bucle: exemple (2)

codB

```
Max(A)
"preCond:
 Input is array A[1,n]
 of n values."
i = 1
m = A[1]
loop
 "loop-invariant:
endloop
return(m)
"postCond:
 m is max in A[1,n]"
```


Bucle: exemple (3)

```
Max(A)
"preCond:
 Input is array A[1,n]
 of n values."
i = 1
 Ultimul pas
m = A[1]
loop
 <loop-invariant>
 "loop-invariant:
 m is max in A[1,i]"
 <exit Cond>
 <postCond>
 exit when (i=n)
 codC
 i = i + 1
 m = max(m,A[i])
endloop
return(m)
"postCond:
 m is max in A[1,n]"
```


Finalizare algoritm

Trebuie definiti anumiti indicatori de progres a.i. sa se poata determina posibilitatea de finalizare a algoritmului.

Algoritmi iterativi

- O buna modalitate de structurare a numeroase programe.
- Stocheaza informatii cheie (cunoscute de la inceput) in anumite structuri de date.
- □ Se pot modifica relativ usor.

Abordare: exemplu (1)

Drumul la scoala

Abordare: exemplu (2)

- Preconditie: locatia casei si a scolii
- Postconditie: deplasare de acasa la scoala

Abordare: exemplu (3)

• Algoritmul trebuie sa defineasca drumul de acasa la scoala.

Abordare: exemplu (4)

- Exista o infinitate de intrari
- Algoritmul trebuie sa fie functional pentru fiecare dintre ele.

Abordare: exemplu (5)

•Starea curenta este determinata de valoarea tuturor variabilelor.

Principiu general

- NU trebuie analizat intregul algoritm de la bun inceput!
- Se parcurge cate un singur pas la fiecare interval de timp

Definire algoritm

• Oricare ar fi modul de calcul, algoritmul trebuie sa determine pasul (drumul) cel mai bun spre scoala.

Cum se masoara progresul?

Algoritmi functionali (2)

• Conditionari

Finalizarea unui algoritm

Definirea conditiilor de iesire

Terminare:

Parcurgerea algoritmului trebuie sa conduca la indeplinirea conditiilor de iesire.

- ☐ Conditiile de iesire (Adevarate)
- Invarianta buclei

In raport cu aceste elemente trebuiesc stabilite postconditiile

Sinteza...

Definire problema	Definire invarianta bucla	Definire progres
		79 km pana la scoala
Definire pas	Definire conditii iesire	Mentinere invarianta bucla
	Exit	
Realizare progres	Conditii initiale	Finalizare
9 km 5 km		Exit Exit

Ce reprezinta invarianta buclei?

- Invarianta buclei reprezinta

 - O preconditie
 - O postconditie
 - O propozitie cu valoare de adevar (intotdeauna) d.e. "1+1=2"
 - Pasi parcursi de algoritm

O problema

□Cum se inmultesc 2 numere complexe?

$$\Box(a+bi)(c+di) = [ac -bd] + [ad + bc] i$$

□Input: a,b,c,d Output: ac-bd, ad+bc

□Daca o inmultire costa 1 si o adunare costa 0.01. Intrebare: care este cea mai ieftina solutie de obtinere a rezultatului?

□Poate fi mai bine de 4.02?

Metoda Gauss

Intrari: a,b,c,d lesiri: ac-bd, ad+bc

- \square m₁ = ac
- \square m₂ = bd
- $\Box A_1 = m_1 m_2 = ac-bd$
- $\Box m_3 = (a+b)(c+d) = ac + ad + bc + bd$
- $\Box A_2 = m_3 m_1 m_2 = ad+bc$

Interpretare

□Metoda Gauss permite "salvarea" unei operatii de inmultire (i.e. 25% mai putin de lucru).

□Poate fi considerata aceasta o metoda generala de efectuare intotdeauna a 3 inmultiri in loc de 4 ?

□Performanta: 3.05 vs. 4.02!

Adunare a 2 numere binare

Pe un calculator obisnuit, adunarea a doua numere binare se poate face intr'o perioada fixa de timp.

T(n) = Durata de timp pentru adunarea a doua numere, fiecare de catre n biti

 $= \theta(n) = \text{functie lineara}.$

Adunare a 2 numere binare

 $f = \theta(n)$ semnifica faptul ca f este marginita de doua linii

Intrebare

- □ **INTREBARE:** Poate exista si un alt algoritm mai performant de adunare a doua numere de cate n biti?
- □ Performanta se refera la timpul alocat
- ☐ Raspuns: **Nu**

Inmultirea a doua numere de cate n biti

×***** *****

Algoritmul Kindergarten (1)

$$a \times b = a + a + a + ... + a$$

$$T(n) = \theta(b) = timp linear$$
 Este mai rapid?

Dar pentru inmultirea de mai sus?

Algoritmul Kindergarten (2)

$$a \times b = a + a + a + ... + a$$

$$T(n) = Timp multiplicare$$

= $\theta(b) = \theta(2^n)$.

Numere de 2 n-biti

Aspecte comparative

Adunarea: Timp Linear

Inmultirea: Timp Patratic

Inmultirea Kindergarten: Timp Exponential

Exemplu

```
def countdown(i):
print i
countdown(i-1)
Observatie: algoritmul este recursiv si infinit (i.e. nu are conditie de
oprire)
Orice algoritm recursiv contine doua parti:
i. O functie de baza (nu se poate auto-apela – valoarea este cunoscuta fara a
se utiliza recursivitatea)
ii. O functie recursiva (se autoapeleaza)
def countdown(i):
print i
if i \le 0:
 Base case
return
else:
 Recursive case
countdown(i-1
```

Regulile recursivitatii

Reguli:

- 1. Trebuie sa existe cel putin un caz care nu se rezolva prin recursivitate
- 2. Fiecare apel de recursivitate trebuie sa modifice cel putin un parametru
- 3. Se porneste de la ipoteza ca recursivitatea functioneaza
- 4. Regula non-duplicarii: aceeasi instanta NU trebuie rezolvata prin recursivitati paralele

https://medium.freecodecamp.org/learn-recursion-in-10-minutes-e3262ac08a1

Reprezentari diferite ale algoritmilor recursivi

٥

Reprezentari

Pro

Cod

- Implementabili pe computer

Stack of Stack Frames

- Ruleaza pe computer

Tree of Stack Frames

- Vizibilitate a modului de calcul

Inductie

Observatie: fiecare apel la recursivitate trebuie sa "apropie" cu un pas de solutie

Reprezentare prin cod (1)

```
MULT(X,Y):

If |X| = |Y| = 1 then RETURN XY

Break X into a;b and Y into c;d

e = MULT(a,c) and f = MULT(b,d)

RETURN

e = 10^n + (MULT(a+b, c+d) - e - f) = 10^{n/2} + f
```

Pro & contra?

Reprezentare prin cod (2)

. .

Pro:

- Ruleaza pe calculator
- □ Precis si succint

Contra:

- Omul nu rationeaza ca un calculator
- Este necesar un nivel ridicat de intuitie.
- ☐ Afectata de *bug*-uri
- Dependent de limbaj

Stack of Stack Frames (1)

```
MULT(X,Y):
```

If |X| = |Y| = 1 then RETURN XY

Break X into a;b and Y into c;d

e = MULT(a,c) and f = MULT(b,d)

RETURN

$$e 10^{n} + (MULT(a+b, c+d) - e - f) 10^{n/2} + f$$

$$X = 2133$$

 $Y = 2312$
 $ac =$
 $bd =$
 $(a+b)(c+d) =$
 $XY =$

Stack Frame: O executie particulara a unei rutine in raport cu o instanta particulara de intrare.

Stack of Stack Frames (2)

```
MULT(X,Y):

If |X| = |Y| = 1 then RETURN XY

Break X into a;b and Y into c;d

e = MULT(a,c) and f = MULT(b,d)

RETURN

e = 10^n + (MULT(a+b, c+d) - e - f) = 10^{n/2} + f
```

$$X = 2133$$

 $Y = 2312$
 $ac = ?$
 $bd =$
 $(a+b)(c+d) =$
 $XY =$

Stack of Stack Frames (3)

```
MULT(X,Y):

If |X| = |Y| = 1 then RETURN XY

Break X into a;b and Y into c;d

e = MULT(a,c) and f = MULT(b,d)

RETURN

e = 10^n + (MULT(a+b, c+d) - e - f) = 10^{n/2} + f
```

$$X = 2133$$

 $Y = 2312$
 $ac = ?$
 $bd =$
 $(a+b)(c+d) =$
 $XY =$

$$X = 21$$

$$Y = 23$$

$$ac =$$

$$bd =$$

$$(a+b)(c+d) =$$

$$XY =$$

Stack of Stack Frames (4)

```
MULT(X,Y):

If |X| = |Y| = 1 then RETURN XY

Break X into a;b and Y into c;d

e = MULT(a,c) and f = MULT(b,d)

RETURN

e = 10^n + (MULT(a+b, c+d) - e - f) = 10^{n/2} + f
```

$$X = 2133$$

 $Y = 2312$
 $ac = ?$
 $bd =$
 $(a+b)(c+d) =$
 $XY =$

$$X = 21$$

 $Y = 23$
 $ac = ?$
 $bd =$
 $(a+b)(c+d) =$
 $XY =$

Stack of Stack Frames (5)

```
MULT(X,Y):
```

If |X| = |Y| = 1 then RETURN XY

Break X into a;b and Y into c;d

e = MULT(a,c) and f = MULT(b,d)

RETURN

 $e 10^{n} + (MULT(a+b, c+d) - e - f) 10^{n/2} + f$

$$X = 2133$$

 $Y = 2312$
 $ac = ?$
 $bd =$
 $(a+b)(c+d) =$
 $XY =$

$$X = 21$$

 $Y = 23$
 $ac = ?$
 $bd =$
 $(a+b)(c+d) =$
 $XY =$

$$X = 2$$
$$Y = 2$$
$$XY =$$

Stack of Stack Frames

Reprezentarea unui algoritm

•

Pro:

- Inregistreaza (*trace*) tot ce se intampla in computer
- Concret.

Contra:

- Aproape imposibil de descris in cuvinte
- Nu explica de ce lucreaza (de ce se obtin rezultate).
- Demonstreza doar pentru una (din mai multe intrari).

Tree of Stack Frames

MULT(X,Y):

If |X| = |Y| = 1 then RETURN XY

Break X into a;b and Y into c;d

e = MULT(a,c) and f = MULT(b,d)

RETURN

 $e 10^{n} + (MULT(a+b, c+d) - e - f) 10^{n/2} + f$

$$X = 21$$

$$Y = 23$$

$$ac = 4$$

$$bd = 3$$

$$(a+b)(c+d) = 15$$

$$XY = 483$$

X = 2Y = 2

$$XY=4$$

XY=4

$$X = 1$$
$$Y = 3$$

$$Y = 3$$

$$XY=3$$

$$XY=15$$

X = 3

$$X = 2133$$

$$Y = 2312$$

$$ac = 483$$

$$bd = 396$$

$$(a+b)(c+d) = 1890$$

$$XY = 4931496$$

$$X = 33$$

$$Y = 12$$

$$ac = 3$$

$$bd = 6$$

$$(a+b)(c+d) = 18$$

$$XY = 396$$

$$(c+d) = 18$$

= 396

$$Y = 1$$

X = 3

$$XY=3$$

$$X = 3$$

$$Y = 2$$

$$XY=6$$

$$X = 6$$

$$Y = 3$$

$$XY=18$$

$$X = 54$$

$$Y = 35$$

$$ac = 15$$

$$bd = 20$$

$$(a+b)(c+d) = 72$$

$$XY = 1890$$

$$X = 5 \qquad | \qquad | \qquad X = 4$$

Y = 3

$$| | Y = 5$$

$$XY=15 \mid \mid XY=2 \mid$$

$$X = 9$$
$$Y = 8$$

$$XY=72$$

Tree of Stack Frames

Reprezentarea unui algoritm

٥

Pro:

- Vizibilitate pentru intregul proces de calcul.
- Aplicabil pentru aplicatiile in timp real.

Contra:

- Trebuie descris intregul arbore.
 - Pentru fiecare modul
 - □intrare
 - □calcul
 - □solutie.
 - ☐ Cine pe cine apeleaza
- Structura arborelui poate fi complexa.

Inductia (1)

MULT(X,Y):

If |X| = |Y| = 1 then RETURN XY

Break X into a;b and Y into c;d

e = MULT(a,c) and f = MULT(b,d)

RFTURN

 $e 10^{n} + (MULT(a+b, c+d) - e - f) 10^{n/2} + f$

X = 21

Y = 23

ac = 4

bd = 3

(a+b)(c+d) = 15

X = 1

Y = 3

XY=3

XY = 483

X = 33

Y = 12

ac = 3

bd = 6

(a+b)(c+d) = 18

XY = 396

X = 2133

Y = 2312

ac = 483

bd = 396

(a+b)(c+d) = 1890

XY = 4931496

Cate un "prieten" pentru fiecare modul

Fiecare va avea grija numai de modulul sau.

X = 54

Y = 35

ac = 15

bd = 20

(a+b)(c+d) = 72

XY = 1890

X = 2

Y = 2

XY=4

X = 3

Y = 5

XY=15

X = 3

Y = 1

XY=3

X = 3

Y = 2

XY=6

X = 6

Y = 3

XY=18

X = 5

Y = 3

X = 4

Y = 5

XY=15

XY=20

Y = 8

X = 9

XY=72

Inductia (2)

MULT(X,Y):

If |X| = |Y| = 1 then RETURN XY

Break X into a;b and Y into c;d

e = MULT(a,c) and f = MULT(b,d)

RFTURN

 $e 10^{n} + (MULT(a+b, c+d) - e - f) 10^{n/2} + f$

X = 21

$$Y = 23$$

$$ac = 4$$

$$(a+b)(c+d) = 15$$

$$bd = 3$$

 $(a+b)(c+d) = 15$
 $XY = 483$

$$X = 2$$

$$Y = 2$$

$$X = 2$$
 $Y = 3$

$$XY=4 \parallel \bigcirc$$

$$X = 1$$

$$X = 3$$
$$Y = 5$$

$$XY=3 \parallel XY=15$$

$$X = 2133$$

$$Y = 2312$$

$$ac = 483$$

$$bd = 396$$

$$(a+b)(c+d) = 1890$$

$$XY = 4931496$$

Trebuie avut grija doar de un pas la un moment dat.

$$X = 33$$

$$Y = 12$$

$$ac = 3$$

$$bd = 6$$

X = 3

Y = 1

XY=3

$$(a+b)(c+d) = 18$$

$$(a+b)(c+a) = 18$$

X = 3

Y = 2

XY=6

X = 6

Y = 3

XY=18

$$XY = 396$$

$$X = 54$$

$$Y = 35$$

$$ac = 15$$

$$bd = 20$$

$$(a+b)(c+d) = 72$$

$$XY = 1890$$

$$X = 5$$

$$X = 3$$
 $Y = 3$

$$X = 4$$

$$Y = 5$$

$$XY=20$$

$$=20 | XY=72$$

X = 9

Y = 8

Demonstratie (1)

Fie intrarea


```
MULT(X,Y):

If |X| = |Y| = 1 then RETURN XY


Break X into a;b and Y into c;d

e = MULT(a,c) and f = MULT(b,d)

RETURN

e = 10^n + (MULT(a+b, c+d) - e - f) = 10^{n/2} + f
```

Demonstratie (2)

- •Fie instantierea intrarii
- •Se aloca taskurile
 - •Trebuiesc construite una / mai multe instante

If |X| = |Y| = 1 then RETURN XY

Break X into a;b and Y into c;d

e = MULT(a,c) and f = MULT(b,d)

RETURN

 $e 10^{n} + (MULT(a+b, c+d) - e - f) 10^{n/2} + f$

Demonstratie (3)


```
MULT(X,Y):

If |X| = |Y| = 1 then RETURN XY

Break X into a;b and Y into c;d


e = MULT(a,c) and f = MULT(b,d)

RETURN

e = 10^n + (MULT(a+b, c+d) - e - f) = 10^{n/2} + f
```

- •Fie instantierea intrarii
- •Se aloca taskurile
 - •Trebuiesc construite una / mai multe instante
 - •In fiecare modul se ofera cate un raspuns la taskul ce trebuie realizat.

Demonstratie (4)


```
MULT(X,Y):

If |X| = |Y| = 1 then RETURN XY

Break X into a;b and Y into c;d

e = MULT(a,c) and f = MULT(b,d)

RETURN

e = 10^n + (MULT(a+b, c+d) - e - f) = 10^{n/2} + f
```

- •Fie instantierea intrarii
- •Se aloca taskurile
 - •Trebuiesc construite una / mai multe instante
 - •In fiecare modul se ofera cate un raspuns la taskul ce trebuie realizat.
- •In acest fel poate fi realizata propria instanta.

Demonstratie (5)

```
MULT(X,Y):
If |X| = |Y| = 1 then RETURN XY
Break X into a:b and Y into c:d
e = MULT(a,c) and f = MULT(b,d)
RETURN
 e 10^{n} + (MULT(a+b, c+d) - e - f) 10^{n/2} + f
 MULT(X,Y):
 Break X into a;b and Y into c;d
 e = MULT(a,c) and f = MULT(b,d)
 RETURN
 e 10<sup>n</sup> + (MULT(a+b, c+d) - e - f) 10<sup>n/2</sup> + f
 (a+b)(c+d)
 bd
 ac
```


Generic.

MULT(X,Y):

If |X| = |Y| = 1 then RETURN XY

Algoritm recursiv

- •Trebuie implementat un algoritm functional.
- •Cu ajutorul lui se realizeaza un alt algoritm functional.

Inductia & inductia puternica (1)

$$S(0)$$

$$\forall iS(i) \Rightarrow S(i+1)$$

Inductie

$$S(0)$$

$$\forall i, [S(0), S(1), S(2), ..., S(i-1) \Rightarrow S(i)]$$

 $\Rightarrow \forall nS(n)$ Inductie puternica

Inductia & inductia puternica (2)

$$S(n) =$$
 Algoritmul recursiv lucreaza pentru fiecare instanta / pas n.

Exemplu (1)

```
algorithm Fun(n)
\langle pre-cond \rangle: n is an integer.
\langle post-cond \rangle: Outputs a silly string.
begin
 if(n > 0) then
 if
( n=1 ) then
 put "X"
 else if
( n=2 ) then
 put "Y"
 else
 put "A"
 \operatorname{Fun}(n-1)
 Put "B"
 \operatorname{Fun}(n-2)
 Put "C"
 end if
 end if
end algorithm
```

Exemplu (2)

```
algorithm Fun(n)
\langle pre-cond \rangle: n is an integer.
⟨post-cond⟩: Outputs a silly string.
begin
 if (n > 0) then
 if
( n=1 ) then
 put "X"
 else if
( n=2 ) then
 put "Y"
 else
 put "A"
 \operatorname{Fun}(n-1)
 Put "B"
 \operatorname{Fun}(n-2)
 Put "C"
 end if
 end if
end algorithm
```

```
n=1 X
n=2 Y
n=3 A?B?C
```

Exemplu (3)

```
algorithm Fun(n)
\langle pre-cond \rangle: n is an integer.
\langle post-cond \rangle: Outputs a silly string.
begin
 if (n > 0) then
 if
( n=1 ) then
 put "X"
 else if
( n=2 ) then
 put "Y"
 else
 put "A"
 \operatorname{Fun}(n-1)
 Put "B"
 \operatorname{Fun}(n-2)
 Put "C"
 end if
 end if
end algorithm
```

Exemplu (4)

```
algorithm Fun(n)
\langle pre-cond \rangle: n is an integer.
\langle post-cond \rangle: Outputs a silly string.
begin
 if (n > 0) then
 if
( n=1 ) then
 put "X"
 else if
( n=2 ) then
 put "Y"
 else
 put "A"
 \operatorname{Fun}(n-1)
 Put "B"
 \operatorname{Fun}(n-2)
 Put "C"
 end if
 end if
end algorithm
```

```
n=1 X
n=2 Y
n=3 AYBXC
```

Exemplu (5)

```
algorithm Fun(n)
\langle pre-cond \rangle: n is an integer.
⟨post-cond⟩: Outputs a silly string.
begin
 if (n > 0) then
 if (n=1) then
 put "X"
 else if
( n=2 ) then
 put "Y"
 else
 put "A"
 \operatorname{Fun}(n-1)
 Put "B"
 \operatorname{Fun}(n-2)
 Put "C"
 end if
 end if
end algorithm
```

```
n=1 X
n=2 Y
n=3 AYBXC
n=4 A?B?C
```

Exemplu (6)

```
algorithm Fun(n)
\langle pre-cond \rangle: n is an integer.
\langle post-cond \rangle: Outputs a silly string.
begin
 if (n > 0) then
 if (n=1) then
 put "X"
 else if (n=2) then
 put "Y"
 else
 put "A"
 \operatorname{Fun}(n-1)
 Put "B"
 \operatorname{Fun}(n-2)
 Put "C"
 end if
 end if
end algorithm
```

```
n=1 X
n=2 Y
n=3 AYBXC
n=4 AAYBXC B Y C
```

Exemplu (7)


```
algorithm Fun(n)
\langle pre-cond \rangle: n is an integer.
\langle post-cond \rangle: Outputs a silly string.
begin
 if (n > 0) then
 if (n=1) then
 put "X"
 else if
( n=2 ) then
 put "Y"
 else
 put "A"
 \operatorname{Fun}(n-1)
 Put "B"
 \operatorname{Fun}(n-2)
 Put "C"
 end if
 end if
end algorithm
```

```
n=1 X
n=2 Y
n=3 AYBXC
n=4 AAYBXCBYC
```

Etc...

Problema sortarii

- Preconditii: Intrarea este reprezentata de o lista de n valori (cu posibile repetitii).
- Postconditii: Iesirea este reprezentata de aceeasi lista ordonata crescator.

14,23,25,30,31,52,62,79,88,98

Sortarea recursiva

- ☐ Este data lista cu obiecte ce urmeaza a fi sortate
- □ Lista este "sparta" in doua subliste.
- □ In mod recursiv, fiecare sublista este sortata.
- Cele doua subliste sortate sunt combinate in lista intrega, sortata.

Tipuri de sortare recursiva

۰

Marime subliste

n/2, n/2

n-1,1

Efort minim de splitare Efort mare de recombinare

Merge Sort

Insertion Sort

Efort mare de splitare Efort mic de recombinare

Quick Sort

Selection Sort

Merge sort (1)

Splitare in doua jumatati

Algoritm pentru prima jumatate

Algoritm pentru a doua jumatate

25,31,52,88,98

14,23,30,62,79

Merge sort (2)

Combinarea celor 2 liste sortate in una singura

25,31,52,88,98

14,23,30,62,79

14,23,25,30,31,52,62,79,88,98

Merge sort (3)

```
| In: 100 21 40 97 53 9 25 105 99 8 45 10 |
 Out: 8 9 10 21 25 40 45 53 97 99 100 105 |
 | In: 100 21 40 97 53 9 | | In: 25 105 99 8 45 10 | | | | | | |
 | Out: 9 21 40 53 97 100 | | Out: 8 10 25 45 99 105 |
 | In: 100 21 40 | | In: 97 53 9 | | In: 25 105 99 | | In: 8 45 10 |
 | 9 | | 25 105 | | 99 | | 8 45 | | 10 |
Out: | 21 100 | | 40 | | 53 97
 | 9 | | 25 105 | | 99 |
 | 100 | | 21 |
In:
Out: | 100 | | 21 |
 25 | | 105 |
```

Merge sort (4)

Timp:
$$T(n) = 2T(n/2) + \Theta(n)$$

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

Concluzii: analiza comparativa

- Abordare:
 - ☐ Iterativ: fct se repeta pana cand o conditie nu mai este indeplinita
 - □ Recursiv: autoapelare fct pana la indeplinirea unei conditii
- Structura
 - ☐ Iterativ: bucle repetitive
 - ☐ Recursiv: bloc decizie
- □ Eficienta timp/spatiu
 - ☐ Recursiv: mai putin eficienta decat iterativ. (in anumite conditii)