Divide et impera (Divide and Conquer)

Dividi il problema in sottoproblemi piu` semplici e risolvili ricorsivamente

Divide et impera - Schema generale

Divide-et-impera (P, n)

if n ≤ k **then** "risolvi direttamente"

else "dividi P in sottoproblemi $P_1, P_2,...,P_h$ di dimensione $n_1, n_2,..., n_h$ risp."

for $i \leftarrow 1$ to h do

Divide-et-impera (P_i, n_i)

"combina i risultati di P₁,..., P_h per ottenere quello di P"

Divide et impera - Complessità

Il costo dell'algoritmo è di solito costante per i casi in cui la soluzione viene costruita direttamente; per i casi in cui non è immediata, il costo può essere espresso come somma di h + 2 costi:

- il costo di dividere il problema nei sottoproblemi
- il costo di combinare i risultati dei sottoproblemi per ottenere il risultato del problema
- gli h costi delle soluzioni dei sottoproblemi

$$\begin{split} T(n) &= c & n \leq k \\ &= D(n) + C(n) + \sum_{i=1..h} T(n_i) & n > k \end{split}$$

Tre modi per trovare la soluzione della relazione di ricorrenza :

- metodo di sostituzione
- metodo iterativo
- metodo principale

Il metodo di sostituzione

- Ipotizza un limite asintotico
- verifica l'ipotesi con una dimostrazione per induzione

esempio:
$$T(n) = 4T(n/2) + n$$

proviamo $T(n) = O(n^3)$
mostrando che esistono c ed n_0 :
 $T(n) \le c n^3$ per tutti gli $n \ge n_0$

Supponendo $T(k) \le c k^3$ per tutti i k < n, si ottiene

$$T(n) = 4T(n/2) + n$$

$$\leq 4c(n/2)^3 + n$$

$$= cn^3 - (c/2 n^3 - n)$$

$$\leq cn^3 \text{ per } c \geq 2 \text{ e } n \geq 1$$

Anche T(1) deve essere \leq c 1³

un tentativo migliore permette comunque di dimostrare:

$$\mathbf{T}(\mathbf{n}) = \mathbf{O}(\mathbf{n}^2)$$

Dimostriamo che la ricorrenza

$$T(n) = 2T (in/2in + n)$$

appartiene all'insieme **O**(n lgn)

Proviamo $T(n) \le c n \lg n$

$$T(n) = 2T (in/2i) + n$$
 (in/2ii \le n/2 i)
 $\leq 2 (c (n/2) lg(n/2)) + n$
 $= c n lgn - c n lg2 + n$
 $= c n lgn - c n + n$
 $\leq c n lgn$ per $c \geq 1$

Bisogna fare attenzione alle condizioni al contorno. Non è sempre scontato che esse siano limitate da c f(n).

Ad esempio supponiamo che sia T(1) = 1 per la ricorrenza $T(n) = 2 T(\frac{e}{n}/2\hat{\mathbf{u}}) + n$ per la quale abbiamo dimostrato $T(n) \le c$ n lgn

Non si ottiene $T(1) \le c \ 1 \ lg1$ per nessun c, essendo lg1 = 0

La difficoltà può essere superata ricordando che la notazione asintotica richiede di dimostrare $T(n) \le c$ n lgn per gli $n \ge n_0$, dove n_0 è una costante.

Consideriamo allora T(2) e T(3), in quanto per n > 3, la relazione non dipende più da T(1).

$$T(2) = 4 \le 2 \lg 2$$

 $T(3) = 5 \le 3 \lg 3$ Basta scegliere $c \ge 2$

Inconveniente: non esiste una regola per trovare la soluzione corretta per ogni ricorrenza.

Di solito bisogna provare più tentativi, ma se la ricorrenza è simile ad una di cui si conosce la soluzione, si può provare la stessa soluzione.

Ad esempio:
$$T(n) = 2T(\lfloor n/2 \rfloor + 15) + n$$

Intuitivamente per n grande la differenza tra $\lfloor n/2 \rfloor$ e $\lfloor n/2 \rfloor$ + 15 non è molto significativa .

Si può perciò tentare con la soluzione $T(n) = O(n \lg n)$, che sappiamo risolvere la ricorrenza $T(n) = 2T(\lfloor n/2 \rfloor) + n$.

Il metodo iterativo

• Sviluppare la ricorrenza ed esprimerla come somma di termini che dipendono solo da n e dalle condizioni al contorno.

Per risolvere la ricorrenza si applicano le tecniche per limitare le sommatorie.

Consideriamo di nuovo l'equazione T(n) = 4T(n/2) + n

$$\begin{split} T(n) &= n + 4T(n/2) \\ &= n + 4 \; (\; n/2 + 4 \; T(n/4)) \\ &= n + 2n + 4^2(n/4 + 4 \; T(n/8) \;) \\ &= n + 2n + 4n + 4^3(n/8 + 4 \; T(n/16) \;) \\ &= n + 2n + \dots + 2^{lgn-1} \; n + 2^{lgn} T(1) \\ &= n \; (1 + 2 + \dots + 2^{lgn-1} \;) + n \; \Theta(1) \\ &= n \; (2^{lgn} - 1) + \Theta(n) \\ &= n^2 - n + \Theta(n) \\ &= \Theta(n^2) \end{split}$$

Alberi di ricorsione

Disegnamo l'unfolding della ricorrenza T(n) = n + 4T(n/2)

Totale:
$$n \sum_{i=0}^{lgn} 2^{i} = n (2n - 1) = \Theta(n^{2})$$

$$T(n) = \Theta(1) \qquad \qquad per \ n = 1$$

$$T(n) = 2T(n/2) + \Theta(n) \qquad per \ n \ge 2$$

 $=\Theta(n \lg n)$

Il metodo principale

Teorema principale - versione semplificata

Siano $a \ge 1$, b > 1 e $c \ge 0$ delle costanti.

T(n) sia definita dalla seguente ricorrenza:

$$T(n) = a T(n/b) + \Theta(n^c)$$

dove n/b rappresenta [n/b] oppure [n/b].

Allora T(n) è asintoticamente limitato nel modo seguente:

• se
$$c < log_b a$$
 allora $T(n) = \Theta(n^{log_b a})$

• se
$$c = log_b a$$
 allora $T(n) = \Theta(n^c lgn)$

• se
$$c > log_b a$$
 allora $T(n) = \Theta(n^c)$

Esempi

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

$$a = b = 2$$
$$c = 0 < 1 = log_b a$$

Caso 1 del teorema principale:

$$T(n) = \Theta(n^{\log_2 2}) = \Theta(n)$$

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

$$a = b = 2$$
$$c = 1 = log_b a$$

Caso 2 del teorema principale:

$$T(n) = \Theta(n^c \lg n) = \Theta(n \lg n)$$

$$T(n) = 8 T(n/2) + n^2$$

$$a = 8 b = 2$$

$$c = 2 < 3 = log_b a$$

Caso 1 del teorema principale:

$$T(n) = \Theta(n^{\log_2 8}) = \Theta(n^3)$$

$$T(n) = 7 T(n/2) + \Theta(n^2)$$

$$a = 7$$
 $b = 2$
 $c = 2 < \log_b a \approx 2.801$

Caso 1 del teorema principale:

$$T(n) = \Theta(n^{\log_2 7}) = O(n^3)$$

Per le equazioni di ricorrenza:

1.
$$T_1(n) = 4 T(n/2) + n$$

2.
$$T_2(n) = 4 T(n/2) + n^2$$

3.
$$T_3(n) = 4 T(n/2) + n^3$$

Si applicano rispettivamente i casi 1, 2 e 3 del teorema principale:

$$a = 4$$
 $b = 2$
 $c = i$ $log_b a = 2$

Si ha allora

1.
$$T_1(n) = \Theta(n^2)$$

2.
$$T_2(n) = \Theta(n^2 \lg n)$$

3.
$$T_3(n) = \Theta(n^3)$$

```
\{length[A] \ge 1\}
Insertion-sort (A)
  \{A[1..j-1] è ordinato\}
 for j \leftarrow 2 to length[A] do
 key \leftarrow A[i]
 {inserisci A[j] nella sequenza A[1..j-1]
 spostando a destra gli elementi > di A[j]}
 i \leftarrow j-1
 while i > 0 and A[i] > key do
 A[i+1] \leftarrow A[i]
 i \leftarrow i-1
 A[i+1] \leftarrow key
 {A[1..length[A]] è ordinato}
```

Insertion-sort =
$$O(n^2)$$

n = length[A]

Un algoritmo di ordinamento Divide et Impera

Merge-Sort
$$(A, p, r)$$

if $p < r$ then

 $q \leftarrow \lfloor (p+r)/2 \rfloor$

Merge-Sort (A, p, q)

Merge-Sort $(A, q+1, r)$

Merge (A, p, q, r)

$$T(n) = T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil) + \Theta(n)$$

per $n \ge 2$

$$T(n) = \mathbf{Q}(n \lg n)$$

L'algoritmo **Merge-Sort** è perciò asintoticamente migliore dell'algoritmo **Insertion-sort**

Si può inoltre dimostrare che $\Theta(n \lg n)$ confronti sono necessari nel caso peggiore per ordinare n numeri per qualunque algoritmo basato sui confronti.

Quindi l'algoritmo **Merge-Sort** è (asintoticamente) ottimo.

```
\{p \le r\}
Merge-Sort (A, p, r)
 if p < r then
 q \leftarrow \lfloor (p+r)/2 \rfloor
 \{p \le q\}
 Merge-Sort (A, p, q)
 {A[p..q] ordinato}
 \{q+1 \le r\}
 Merge-Sort (A, q+1, r)
 {A[p..q] ordinato & A[q+1..r] ordinato}
 Merge (A, p, q, r)
 {A[p..r] ordinato}
{ A[p..r] ordinato }
```

```
\{A[p..q] \text{ ordinato } \& A[q+1..r] \text{ ordinato} \}
Merge (A, p, r, q)
 i \leftarrow p
 i \leftarrow q+1
 k \leftarrow p
 {B[p..k-1] ordinato & A[i..q] ordinato & A[j..r] ordinato &
 & \{A[i..q]\} \ge \{B[p..k-1]\} \& \{A[i..r]\} \ge \{B[p..k-1]\}\}
 while i \le q and j \le r do
 if A[i] \le A[j] then B[k] \leftarrow A[i]
 i \leftarrow i+1
 else B[k] \leftarrow A[i]
 i \leftarrow i+1
 k \leftarrow k+1
 {B[p..k-1] ordinato & A[i..q] ordinato & A[j..r] ordinato &
 & \{A[i..q]\} \ge \{B[p..k-1]\} \& \{A[j..r]\} \ge \{B[p..k-1]\} \&
 & (i > q \lor j > r)
```

$$\begin{array}{l} t \leftarrow k \\ \{B[p..k-1] \text{ ordinato } \& \text{ A[i..q] ordinato } \& \text{ A[j..r] ordinato } \& \\ \& \{A[i..q]\} \geq \{B[p..k-1]\} \& \{A[j..r]\} \geq \{B[p..k-1]\} \& \\ \& (i > q \ \lor \ j > r) \ \} \\ \{j > r \& i \leq q\} \\ \text{ for } h \leftarrow i \text{ to } q \text{ do } \\ A[t] \leftarrow A[h] \\ t \leftarrow t + 1 \\ \{B[p..k-1] \text{ ordinato } \& \text{ A[k..r] ordinato } \& \{A[k..r]\} \geq \{B[p..k-1]\} \\ \text{ for } t \leftarrow p \text{ to } k\text{-1 do } \\ A[t] \leftarrow B[t] \\ \{A[p..r] \text{ ordinato}\} \end{array}$$

```
{A[p..q] ordinato & A[q+1..r] ordinato}
  Merge (A, p, q, r)
 i \leftarrow p
 j \leftarrow q+1
 k \leftarrow p
 while i \le q and j \le r do
 if A[i] \le A[j] then B[k] \leftarrow A[i]
 i \leftarrow i+1
 else B[k] \leftarrow A[j]
 j \leftarrow j+1
 k \leftarrow k+1
 t \leftarrow k
 for h \leftarrow i to q do
 A[t] \leftarrow A[h]
 t \leftarrow t+1
 for t \leftarrow p to k-1 do
 A[t] \leftarrow B[t]
 {A[p..r] ordinato}
```

```
Un altro algoritmo di ordinamento Divide et Impera
 {true}
Quicksort (A, p, r)
 if p < r then
 \{p < r\}
 q \leftarrow Partition (A, p, r)
 \{\{A[p..q]\} \le \{A[q+1..r]\}\}
 Quicksort (A, p, q)
 \{A[p..q] \text{ ordinato } \& \{A[p..q]\} \le \{A[q+1..r]\} \}
 Quicksort (A, q+1, r)
 {A[p..q] ordinato & A[q+1..r] ordinato &
 & \{A[p..q]\} \le \{A[q+1..r]\}
  {A[p..r] ordinato}
```

```
\{p < r\}
Partition (A, p, r)
 x \leftarrow A[p]
 i \leftarrow p-1
 j \leftarrow r+1
 while true do
 repeat j \leftarrow j-1 until A[j] \le x
 repeat i \leftarrow i+1 until A[i] \ge x
 if i < j
 then "scambia A[i] con A[j]"
 else return j
  \{\{A[p..j]\} \le \{A[j+1..r]\}\}
```

```
{true}
Quicksort-1 (A, p, r)
 if p < r then
 \{p < r\}
 q \leftarrow Partition-1 (A, p, r)
 \{\{A[p..q-1]\} \le A[q] \le \{A[q+1..r]\}\}
 Quicksort-1 (A, p, q-1)
 \{A[p..q-1] \text{ ordinato } \& \{A[p..q-1]\} \le \{A[q]\}\}
 Quicksort-1 (A, q+1, r)
 {A[p..q-1] ordinato & A[q+1..r] ordinato &
 & \{A[p.. q-1]\} \le A[q] \le \{A[q+1..r]\}
  {A[p..r] ordinato}
```

```
\{p < r\}
Partition-1 (A, p, r)
 j \leftarrow p
 x \leftarrow A[p]
 \{\{A[p+1..i]\}\} \le A[p] \le \{A[i+1..i-1]\}\}
 for i \leftarrow p to r do
 if A[i] < x
 then j \leftarrow j+1
 if i \neq j then "scambia A[i] con A[j]"
 \{\{A[p+1..i]\} \le A[p] \le \{A[i+1..r]\}\}
 "scambia A[p] con A[j]"
 return j
\{\{A[p..j-1]\} \le A[j] \le \{A[j+1..r]\}\}
```

Analisi di complessità

Siano T(n) e P(n) le complessita` (il numero di confronti tra elementi di A) rispettivamente di *Quicksort-1* e *Partition-1*.

Poiche P(n) = n e le due porzioni di A sulle quali avviene la chiamata ricorsiva hanno j - 1 e n - j elementi otteniamo:

$$T(n) = 0 \qquad \qquad per \ n < 2$$

$$T(n) = n + T(j-1) + T(n-j) \qquad \qquad per \ n \geq 2$$

Caso migliore

A e` sempre suddiviso a meta`: la porzione di A con elementi minori di A[p] e quella con elementi maggiori o uguali contiene (n-1)/2 elementi.

L'equazione di ricorrenza assume la forma:

$$T(n) = 0$$
 per $n < 2$
 $T(n) = 2 T((n-1)/2) + n$ per $n \ge 2$

$$\mathbf{T}(\mathbf{n}) = \mathbf{Q}(\mathbf{n} \, \mathbf{lgn})$$

Caso peggiore

A[p] e` sempre l'elemento minore: la porzione di A con elementi minori di A[p] e` vuota, mentre la porzione di A con elementi maggiori o uguali contiene n-1 elementi.

L'equazione di ricorrenza assume la forma:

$$T(n) = 0$$
 per n < 2

$$T(n) = T(n-1) + n$$
 per n ≥ 2

$$\mathbf{T}(\mathbf{n}) = \mathbf{Q}(\mathbf{n}^2)$$

Caso medio nell'ipotesi che tutte le permutazioni in input siano ugualmente probabili.

Partition produce un misto di suddivisioni "buone" e "cattive", che sono distribuite lungo l'albero in modo casuale.

$$T(n) = n + 1/n \sum_{j=1}^{n} (T(j-1) + T(n-j))$$

$$= n + 2/n \sum_{j=1}^{n-1} T(j) = 2 (n+1) \sum_{k=3}^{n+1} 1/k$$

$$= 2(n+1) \lg(n+1)$$

$$T(n) = O(n lgn)$$

Quicksort randomizzato

```
Randomized-Partition-1 (A, p, r)
 i \leftarrow Random (p, r)
 "scambia A[p] con A[i]"
 return Partition-1 (A, p, r)
Randomized-Quicksort-1 (A, p, r)
 if p < r
 then q \leftarrow Randomized-Partition-1 (A, p, r)
 Randomized-Quicksort-1 (A, p, q-1)
 Randomized-Quicksort-1 (A, q+1, r)
```

Ordinamento in tempo lineare:

l'algoritmo Counting-Sort

Idee guida

- contare per ogni elemento quanti ce ne sono di uguali
- contare quanti ce ne sono di minori o uguali
- sistemare ogni elemento nella posizione corretta

Si usano due array supplementari:

- B per memorizzare l'output ordinato
- C per contare gli elementi

Counting-Sort (A, B, k)

for
$$i \leftarrow 1$$
 to k do $C[i] \leftarrow 0$

for
$$j \leftarrow 1$$
 to $length[A]$ do $C[A[j]] \leftarrow C[A[j]] + 1$

for
$$i \leftarrow 2$$
 to k do
$$C[i] \leftarrow C[i] + C[i-1]$$

for
$$j \leftarrow length[A]$$
 downto 1 do

$$B[C[A[j]]] \leftarrow A[j]$$

$$C[A[j]] \leftarrow C[A[j]] - 1$$

$$\mathbf{O}(n)$$

$$\mathbf{O}(n+k) \qquad \xrightarrow{k = \mathbf{O}(n)} \qquad \mathbf{O}(n)$$

Selezione dell'i-esimo elemento

Input: n numeri distinti e un numero $1 \le i \le n$

Output: l'elemento x che è maggiore di esattamente i-1 dei numeri dati

Esiste ovviamente un algoritmo di complessità **Q**(n lgn)

Select (A, i)

$$Merge\text{-}Sort$$
 (A, 1, n)
 $x \leftarrow A[i]$

Se usiamo la tecnica **divide-et-impera** otteniamo un algoritmo di complessità $\mathbf{Q}(n)$

```
 \{p \leq r \ \& \ 1 \leq i \leq n\}  Randomized-Select (A, p, r, i) 
 if p = r then return A[p] 
 q \leftarrow Randomized-Partition (A, p, r) 
 k \leftarrow q - p + 1 
 if i \leq k then return Randomized-Select (A, p, q, i) 
 else return Randomized-Select (A, q+1, r, i-k) 
 {esistono n-1 elementi di A \leq a quello restituito}
```

L'algoritmo funziona bene nel caso medio, ma poichè è "randomizzato" nessun particolare input provoca il comportamento del caso peggiore.

Troviamo un limite superiore alla complessità nel caso medio, che si presenta quando l'i-esimo elemento deve sempre essere cercato sul lato più grande della partizione.

$$T(n) \le 1/n \sum_{k=1}^{n-1} T(\max(k, n - k)) + n$$

$$\le 2/n \sum_{k=\lceil n/2 \rceil}^{n-1} T(k) + n$$

Dimostriamo per sostituzione che T(n) = O(n)

$$T(n) \le c n$$

$$T(n) \le \frac{2}{n} \sum_{k=\lceil n/2 \rceil}^{n-1} c k + n$$

$$= \frac{2c}{n} \left(\sum_{k=1}^{n-1} \sum_{k=1}^{\lceil n/2 \rceil - 1} k \right) + n$$

$$\le \frac{2c}{n} \left((n-1)n/2 - (n/2-1)(n/2)/2 \right) + n = (3/4 c+1) n - c/2$$

$$\le (3/4 c+1) n \le c n \text{ per } c \ge 4$$