Divisão e Conquista

Notas de aula da disciplina IME 04-10823 ALGORITMOS E ESTRUTURAS DE DADOS II

Paulo Eustáquio Duarte Pinto (pauloedp arroba ime.uerj.br)

abril/2012

Divisão e Conquista

É uma técnica para resolver problemas (construir algoritmos) que subdivide o problema em

subproblemas menores, de mesma natureza

compõe

a solução desses subproblemas, obtendo uma solução do problema original.

DIVIDIR PARA CONQUISTAR!!!

```
Fatorial(p);
Se (p = 0) Então
Retornar 1
Senão
Retornar p.Fatorial(p-1);

Fim;

Fib(p);
Se (p ≤ 1 ) Então
Retornar p
Senão
Retornar Fib(p-1) + Fib(p-2);

Fim;
```

Divisão e Conquista

Visões sobre Recursão:

- a) Solução de problemas de trás para frente enfatiza-se os passos finais da solução, após ter-se resolvido problemas menores. Mas a solução de problemas pequenos ("problemas infantís") tem que ser mostrada.
- b) Analogia com a "Indução finita"
 Indução Finita: prova-se resultados matemáticos gerais supondo-os válidos para valores inferiores a n e demonstrando que o resultado vale também para n. Além disso, mostra-se que o resultado é correto para casos particulares.

Divisão e Conquisto

Visões sobre Recursão:

c) Equivalente procedural de Recorrências

Recorrências são maneiras de formular funções para n, utilizando resultados da mesma função para valores menores que n. Além disso uma recorrência deve exibir resultados específicos para determinados valores.

d) Estrutura de um procedimento recursivo

Procedimentos recursivos 'chamam a sí mesmos'. Um procedimento recursivo começa com um 'Se', para separar subproblemas 'infantís' dos demais. O procedimento chama a si mesmo pelo menos uma vez. Sempre há uma chamada externa.

Divisão e Conquisto

Dinâmica da execução de um procedimento recursivo.

Sempre que uma chamada recursiva é executada, o sistema operacional empilha as variáveis locais e a instrução em execução, desempilhando esses elementos no retorno da chamada.

Chamadas recursivas podem ser expressas através de uma árvore de recursão.


```
TORRE DE HANOI - Formulação 2


Hanoi (n, V<sub>1</sub>, V<sub>2</sub>, V<sub>3</sub>);
Se (n > 0) Então
Hanoi (n-1, V<sub>1</sub>, V<sub>3</sub>, V<sub>2</sub>)
Mover topo de V<sub>1</sub> para V<sub>3</sub>
Hanoi (n-1, V<sub>2</sub>, V<sub>1</sub>, V<sub>3</sub>);


Fim;
```


TORRE DE HANOI - Recorrência

T(n) = número de movimentos para mover n pratos

T(n) = 2*T(n-1) + 1

T(0) = 0 ou T(1) = 1

Solução da recorrência:

T(n) = 2ⁿ - 1

Prova:

a) Verdadeiro para n = 0 e n = 1

b) Se verdadeiro para n-1,

T(n) = 2*(2ⁿ⁻¹ -1) + 1 = 2ⁿ -1

então também é verdadeiro para n.

TORRE DE HANOI - Recorrência

T(n) = número de movimentos para mover n pratos
T(n) = 2ⁿ - 1

Então o algoritmo é ineficiente?

Resposta:
Não. Prova-se que qualquer solução exige um número exponencial de passos. Então o problema é que é "ruim", não o algoritmo.

Quicksort:

Este é um importante método de ordenação, inventado por Hoare, em 1962.

- A idéia recursiva básica é a seguinte:
- a) Fazer uma partição no vetor, através de trocas, baseada em um pivô p, tal que os elementos da partição esquerda sejam ≤ p, e os da direita, ≥ p.
- b) Então basta ordenar, recursivamente, as duas partições geradas.
- c) O problema infantil é a partição ter tamanho igual ou inferior a 1, quando nada deve ser feito.

Divisão e Conqu

Quicksort:

```
Quicksort (e, d);
Se (d > e) Então
Particao (e, d, i, j);
Quicksort (e, j);
Quicksort (i, d);
```


Fim;

A idéia é fazer partição no vetor em 2 ou 3 partes. O algoritmo de Partição a ser apresentado, usa como pivô o elemento do meio do vetor e, algumas vezes, particiona o vetor em 3 partes, onde a parte do meio tem tamanho 1 e é igual ao pivô.

Quicksort: Particao (e, d, i, j); $i \leftarrow e$; $j \leftarrow d$; $t \leftarrow V[\lfloor (e+d)/2 \rfloor]$; Enquanto ($i \le j$): Enquanto (V[i] < t): $i \leftarrow i+1$; Fe; Enquanto (V[j] > t): $j \leftarrow j-1$; Fe; Se ($i \le j$): Troca(i, j); $i \leftarrow i+1$; $j \leftarrow j-1$; Fe; Fim;

Quicksort

Exercício:
Executar o algoritmo de Partição para o MIXSTRING (10 letras)

Divisão e Conquista

Quicksort

Exercício:

Mostrar a execução do Quicksort para o MIXSTRING (10 letras). Mostrar a árvore de recursão.

Divisão e Conquist

Análise da Ordenação pelo Quicksort:

Complexidade:

Pior caso: O(n²)
Melhor caso = caso médio: O(n log n)

Estabilidade (manutenção da ordem relativa de chaves iquais):

Algoritmo não estável

Memória adicional:

Pilha para recursão

Usos especiais:

Melhor algoritmo de ordenação em geral

risão e Conquisto

Máximo e Mínimo.

Problema: Dado um conjunto de números $S = \{s_1, s_2, \dots s_n\}$, determinar simultâneamente o menor e o maior elementos do conjunto.

Solução ingênua:

Encontrar o mínimo e o máximo, separadamente, utilizando 2*(n-1) comparações.

Pergunta:

É possível encontrar os números procurados fazendo menos que 2*(n-1) comparações?

Resposta: Sim, usando um enfoque recursivo.

Divisão e Conquist

Máximo e Mínimo.

Pergunta:

É possível encontrar os números procurados fazendo menos que 2*(n-1) comparações?

Resposta: Sim, com recursão usa-se 3n/2 - 2.

Máximo e Mínimo. Comparações para n = 2k altura da árvore = k número de nós no último nível = n/2 comparações no último nível = n/2

número de nós intermediários = n - 1 - n/2 = n/2 - 1número de comparações em nós intermediários = 2(n/2-1)total de comparações: n/2 + 2n/2 - 2 = 3n/2 - 2

Divisão e Conquisto

Máximo e Mínimo

Exercício:

Escrever um algoritmo não recursivo para achar máximo e mínimo de um conjunto, fazendo 3n/2 - 2 comparações.

Divisão e Conquista

Máximo e Mínimo - Enfoque Não Recursivo.

Idéia: varrer o vetor, comparar os elementos 2 a 2, e colocar cada elemento do par ou num vetor de candidatos a mínimos ou de candidatos a máximos. Depois obter mínimo e máximo separadamente. Só que a obtenção do mínimo e máximo pode ser feita durante o processo.

Maxmin:

```
vmin ← V[n]; vmax ← V[n];

Para i de 1 a [n/2]:

Se (V[2i-1] < V[2i]) Então

vmin ← min(V[2i-1], vmin); vmax ← max(V[2i], vmax);

Senão

vmin ← min(V[2i], vmin); vmax ← max(V[2i-1], vmax);

Fp;

Retornar (vmin, vmax);
```

Divisão e Conquist

Cálculo de Combinações

Problema: Às vezes tem-se problemas numéricos no cálculo de combinações, se usar-se a fórmula. Ex: Calculando-se Comb(50, 3), haveria um estouro numérico no cálculo de 50!

A versão recursiva pode evitar o problema.

```
Versão 1. Define-se a recorrência:

Comb(n, p) = n, se p = 1

Comb(n, p) = Comb(n, p-1)*(n-p+1)/p , se p > 1.
```

Divisão e Conquist

Cálculo de Combinações

Versão 1. Define-se a recorrência: Comb(n, p) = n, se p = 1Comb(n, p) = Comb(n, p-1)*(n-p+1)/p.

Exemplo: Comb(50, 3).

50	3	1225*48/3 = 19600
50	2	50*49/2 = 1225
50	1	50

Divisão e Conquis

Cálculo de Combinações

Exercício:

Escrever outra versão recursiva para o cálculo de combinações (Comb(n, p)), diminuindo o problema pelo n.

Divisão e Conquist

Cálculo de Combinações

Exercício:

Escrever outra versão recursiva para o cálculo de combinações (Comb(n, p)), diminuindo o problema pelo n.

Divisão e Conquist

Torneio.

Problema: quer-se montar uma tabela de torneio, com n competidores, onde todos os competidores jogam entre sí, em rodadas. Se n for par, deve haver n-1 rodadas e, em cada uma delas, todos os times jogam; se n for ímpar deve haver n rodadas, ficando um time "bye" em cada uma.

Exemplos para n = 6 e n = 5.

\mathbf{r}_{0}	r_1	r ₂	r ₃	r ₄	r ₅
1	2	3	4	5	6
2	1	5	3	6	4
3	6	1	2	4	5
4	5	6	1	3	2
5	4	2	6	1	3
6	3	4	5	2	1

r ₀	r_1	r ₂	r ₃	r ₄	r ₅
1	2	3	4	5	-
2	1	5	3	-	4
3	-	1	2	4	5
4	5	-	1	3	2
5	4	2	-	1	3

Divisão e Conquisto

Propriedades da tabela de Torneio com n par.

Considerando a coluna r_o como numeração dos times 1 a n:

- a) cada linha é uma permutação de 1 a n.
- b) cada coluna é uma permutação de 1 a n.
- c) $T[i, j] = p \Rightarrow T[p, j] = i$, pelo emparelhamento.

Exemplos para n = 6 e n = 5.

ro	$\mathbf{r_1}$	r ₂	r ₃	r_4	r ₅
1	2	3	4	5	6
2	1	5	3	6	4
3	6	1	2	4	5
4	5	6	1	3	2
5	4	2	6	1	3
6	2	1	5	2	1

r _o	r ₁	r ₂	r ₃	r ₄	r ₅
1	2	3	4	5	-
2	1	5	3	-	4
3	-	1	2	4	5
4	5	-	1	3	2
5	4	2	-	1	3

Divisão e Conquisto

Propriedades da tabela de Torneio com n ímpar.

Considera-se mais um time artificial e substituemse os "bye" por esse time. Passa-se a ter a situação par.

Exemplos para n = 6 e n = 5.

\mathbf{r}_{0}	r_1	r ₂	r ₃	r_4	r_5
1	2	3	4	5	6
2	1	5	3	6	4
3	6	1	2	4	5
4	5	6	1	3	2
5	4	2	6	1	3
6	3	4	5	2	1

\mathbf{r}_{0}	r_1	r ₂	r ₃	r ₄	r_5
1	2	3	4	5	6
2	1	5	3	6	4
3	6	1	2	4	5
4	5	6	1	3	2
5	4	2	6	1	3
6	3	4	5	2	1

```
Torneio para n=2^k. Versão I.

Torneio (m);
Se\ (m=1)\ Então \\ T[1,1] \leftarrow 1
Senão \\ p \leftarrow m/2; \quad Torneio(p); \\ Para i de 1 a p: \\ Para j de 1 a p: \\ T[i+p, j] \leftarrow T[i, j] + p; \\ T[i, j+p] \leftarrow T[i+p, j]; \\ T[i+p, j+p] \leftarrow T[i, j]; \\ Fp; \\ Fp; \\ Fim; \\ Complexidade: <math>O(n^2)
```

```
Torneio para n = 2<sup>k</sup>. Versão I.

Porque o algoritmo está correto?

a) Cada linha é permutação de 1 a n (por construção)

b) Cada coluna é permutação de 1 a n (por construção).

c) resta ver a correção do emparelhamento. Prova por indução em n:

c.1) O emparelhamento está correto para n = 2, pois só há uma
rodada. Por inspeção, T[1,2] = 2 e T[2,1] = 1.

c.2) Suponhamos o emparelhamento correto em QI, com número de
elementos = p = n/2. Então o emparelhamento também está
correto em QII, pois ele é só uma renomeação de QI.
Tomemos um elemento do quadrante III, emparelhado em QIV:


T[i, j+p] = k, 1≤ i,j ≤ p; p = n/2.

Temos que mostrar que T[k, j+p] = i. Isso é verdade, pois:

T[i, j+p] = k = T[i,j] + p. Portanto,

T[k, j+p] = T[T[i,j]+p,j+p] = T[T[i,j],j].

Se T[i,j] = x, Então T[x,j] = i, em QI, por hipótese.
Então T[k, j+p] = T[T[i,j],j] = i.
```


```
Torneio

Exercício:
Escrever um algoritmo para a Versão 2
do Torneio.
Dica: pense em como gerar permutações circulares
para 0 1 ....p-1.
```

```
Torneio para n=2^k. Versão 2.

Torneio (m);
Se\ (m=1)\ Então \\ T[1,1]\leftarrow 1
Senão \\ p\leftarrow m/2; \quad Torneio(p); \\ Para i de 1 a p: \\ Para j de 1 a p: \\ T[i+p, j] \leftarrow T[i, j] + p; \\ T[i, j+p] \leftarrow p+1+(i+j-2)\ mod\ p; \\ T[p+1+(i+j-2)mod\ p,\ j+p]\leftarrow i; \\ Fp; \\ Fp; \\ Fim; \\ Complexidade: O(n^2)
```

Torneio para n = 2^k. Versão II.

Porque o algoritmo está correto?

a) Cada linha é permutação de 1 a n (por construção)

b) Cada coluna é permutação de 1 a n (por construção).

c) resta ver a correção do emparelhamento. Prova por indução em n:

c.1) O emparelhamento está correto para n = 2, pois só há uma rodada. Por inspeção, T[1,2] = 2 e T[2,1] = 1.

c.2) Suponhamos o emparelhamento correto em QI, com número de elementos = p = n/2.

Então o emparelhamento também está correto em QII, pois ele é só uma renomeação de QI.

O emparelhamento em QIII e QIV está correto por construção.

Divisão e Conquist

Torneio para n genérico.

Idéia: adaptar a Versão 2 do algoritmo anterior. O passo final da recursão depende da forma de n:

- a) n impar transformado em par (n+1).
- b) n= 4k, usar o esquema da Versão 2.
- c) n= 4k+2, tem-se um problema, pois n/2 é ímpar e a montagem do Torneio para n/2 usou n/2 rodadas, implicando um total de n rodadas, o que não é o objetivo. Que fazer então?

R: Adaptar a solução gerada para transformar em n-1 rodadas. É POSSÍVEL !!! Divisão e Conquis

Torneio para n genérico. n = 3

Resolve-se o problema para n = 4 e depois elimina-se a linha 4 e transforma o 4 em "bye"

	\mathbf{r}_1	r ₂	r ₃
1	2	3	4
2	1	4	3
3	4	1	2
4	3	2	1

Divisão e Conquisto

Torneio para n genérico.

n = 7

Resolve-se o problema para n = 8 e depois elimina-se a linha 8 e transforma o 8 em "bye"

	$\mathbf{r_1}$	r ₂	r ₃	r ₄	r ₅	r ₆	r ₇
1	2	3	4	5	6	7	8
2	1	4	3	6	5	8	7
3	4	1	2	7	8	5	6
4	3	2	1	8	7	6	5
5	6	7	8	1	2	3	4
6	5	8	7	2	1	4	3
7	8	5	6	3	4	1	2
8	7	6	5	4	3	2	1

Divisão e Conquis

Torneio para n genérico. n = 12

Como n é da forma 4k, resolve-se o problema para n = 6 e aplica-se o esquema da Versão 2.

	r ₁	r ₂	r ₃	r4	r ₅	r ₆	r	r _s	r	r ₁₀	P ₁₁
1	2	3	4	5	6	7	8	9	10	11	12
2	1	5	3	6	4	8	თ	10	11	12	7
3	6	1	2	4	5	9	10	11	12	7	8
4	5	6	1	3	2	10	11	12	7	8	9
5	4	2	6	1	3	11	12	7	8	9	10
6	3	4	5	2	1	12	7	8	9	10	11
7	8	9	10	11	12	1	6	5	4	3	2
8	7	11	9	12	10	2	1	6	5	4	3
9	12	7	8	10	11	3	2	1	6	5	4
10	11	12	7	9	8	4	3	2	1	6	5
11	10	8	12	7	9	5	4	3	2	1	6
12	9	10	11	8	7	6	5	4	3	2	1

Divisão e Conquista

Torneio para n genérico.

n = 6

Este é o caso problemático. Tem-se que adaptar a solução.

Preenche-se a tabela como na versão 2, mantendo-se os "bye".

	r ₁	r ₂	r ₃	r ₄	r ₅	r ₆
1	2	3	-	4	5	6
2	1	-	3	5	6	4
3	-	1	2	6	4	5
4	5	6	-	1	3	2
5	4	-	6	2	1	3
6	-	4	5	3	2	1

Divisão e Conquista

Torneio para n genérico.

n = 6

A ADAPTAÇÃO consiste em eliminar a coluna r₄, movendo cada elemento para a posição de "bye".

	r ₁	r ₂	r ₃	r ₄	r ₅	r ₆
1	2	3	1	4)	5	6
2	1	- 🛨	3	(5)	6	4
3		1	2	6	4	5
4	5	6	1		3	2
5	4	- ू	6	2	1	3
6	- 🚣	4	5	3	2	1

Divisão e Conquist

Torneio para n genérico.

n = 6

Situação final, com o torneio organizado em 5 rodadas!

	r ₁	r ₂	r ₃	r ₄	r ₅
1	2	3	4	5	6
2	1	5	3	6	4
3	6	1	2	4	5
4	5	6	1	3	2
5	4	2	6	1	3
6	3	4	5	2	1

Sivisus e conquista

```
Esboço do algoritmo p/ Torneio genérico.
```

```
Complexidade: O(n2)
Torneio (m);
 Se (m = 1) Então T[1,1] \leftarrow 1
 Senão Se (m impar)
 Torneio(m+1);
 Gera "bye";
 Senão
 p ← m/2; Torneio(p);
Copia QI p/ QII, somando p;
 Se (p impar) Então cq3 \leftarrow p+2; fq3 \leftarrow m+1
 Senão
 cq3 \leftarrow p+1; fq3 \leftarrow m;
 Gera Perm Circular em QIII;
 Preenche QIV forçado;
 Se (p ímpar) Então
 Move coluna cq3 para pos. "bye";
 Move p/ esquerda cols (cq3+1) a fq3;
Fim;
```

ivisão e Conquisto

Torneio

Exercício:

Preencher a tabela de Torneio para n = 10.

Divisão e Conquist

Torneio genérico.

Porque o algoritmo está correto?

- a) Cada linha é permutação de 1 a n (por construção)
- b) Cada coluna é permutação de 1 a n (por construção).
- c) o emparelhamento está correto, pois o algoritmo é uma variante da Versão II. A prova é análçoga.
- d) a eliminação da coluna cq3 para n ímpar está correta. Vejamos: Seja o elemento T[i, cq3] = k. k = i+p, por construção. Portanto T[k, cq3] = i, pois isso é forçado. O "bye" da linha i está em QI, na coluna x. O "bye" da linha k, está em QII na mesma coluna x. pois QII é uma simples renomeação de QI e a linha k é a renomeação da linha i, pois k = i+p. Portanto, o jogo entre i e k = i+p, pode ser antecipado para a rodada x, a mesma para os dois times.

Divisão e Conquista

BALANCEAMENTO

Critério recomendado para gerar recursões eficientes:

Dividir um problema de tamanho n em k subproblemas de tamanho aproximado n/k.

Exemplo: ordenação de um vetor de tamanho n

Mergesort: divide o problema em 2 subproblemas de tamanho n/2.

Bublesort: divide o problema em 2 subproblemas, 1 de tamanho 1 e o outro de tamanho n-1. Divisão e Conquisto

BALANCEAMENTO

Fp; Sort(d-1);

Fim;

Análise de algoritmos recursivos

Analisa-se a árvore de recursão, contando o número de chamadas recursivas. Normalmente usase uma recorrência para essa determinação.

Analisa-se a complexidade do procedimento recursivo.

Utiliza-se a complexidade do produto das duas quantidades.

```
Análise de algoritmos recursivos - FAT
```

```
FAT(n);
```

```
Se (n < 2) Então
 Retornar 1
Senão
 Retornar n.FAT(n-1);
```

Número de chamadas recursivas: n

Complexidade do procedimento: O(1)

Complexidade do FAT recursivo: O(n)

Análise de algoritmos recursivos - FIB

FIB(n);

Se (n < 2) Então Retornar n Retornar FIB(n-1)+FIB(n-2); Senão

Fim:

Número de chamadas recursivas: T(n)

T(0) = 1; T(1) = 1;

 $T(n) = 1 + T(n-1) + T(n-2); \Rightarrow T(n) = 2Fib(n+1) - 1;$

Complexidade do procedimento: O(1)

Se um computador fizer um milhão de operações básicas por segundo, levaria mais de 10º anos para calcular Fib(100).

Complexidade do FIB recursivo: O(Fib(n)), que é > $O(2^n)$;

MEMORIZAÇÃO

Técnica para fugir da complexidade exponencial, pelo tabelamento de soluções intermediárias.

Exemplo: MOEDAS

Dados m tipos de moedas e seus valores V[1]..V[m], determinar quantas maneiras distintas existem para um troco de valor n.

```
No Brasil, m = 6 e V = [1, 5, 10, 25, 50,100].
```

Temos 4 maneiras distintas de dar um troco de 11 centavos:

+1+1...+1; 1+1+1+1+1+5; 1+5+5;

MEMORIZAÇÃO - MOEDAS

```
T(p, n) = número de trocos distintos para n,
usando as moedas de tipos 1 a p.
```

T(p, n) = 0, se n < 0, ou p=0

= 1

T(p, 0) = 1;

T(p, n) = T(p, n - V[p]) + T(p-1, n), se n > 0

Temos 4 maneiras de dar um troco de 11 centavos:

+ 3

```
1+1+1...+1; 1+1+1+1+1+1+5; 1+5+5;
T(6, 11) = T(6, -89) + T(5, 11) = T(5, -39) + T(4, 11)
 = T(4,-14)+ T(3, 11)
 = T(3, 1) + T(2,11)
```

= 4

MEMORIZAÇÃO - MOEDAS

```
T(p, n) = número de trocos distintos para n, usando as
moedas de tipos 1 a p.
```

T(p, n) = 0, se n < 0, ou p=0

T(p, 0) = 1;

T(p, n) = T(p, n - V[p]) + T(p-1, n)

Moedas (p, q); Se (q < 0) ou (p = 0) Então Retornar 0 Senão Se (q = 0) Então Retornar 1 Senão Retornar Moedas(p,q-V[p]) + Moedas(p-1,q);


```
MEMORIZAÇÃO - MOEDAS

T(p, n) = 0, se n < 0 ou p = 0;

T(p, 0) = 1;

T(p, n) = T(p, n - V[p]) + T(p-1, n), se n > 0

Moedas (p, q);

Se (q < 0) ou (p = 0) Então c ← 0

Senão Se (q = 0) Então c ← 1

Senão Se (T[p, q] = -1) Então

c ← Moedas(p,q-V[p])+Moedas(p-1,q);

T[p, q] ← c;

Fs


Senão c ← T[p, q];


Retornar c;


Fim;
```


Moedas

Exercício:
Calcular T(3, 21) a partir da árvore de recursão, com e sem memorização.

Divisão e Conquista FIM