Proiectarea Algoritmilor

Ștefan Trăușan-Matu

stefan.trausan@cs.pub.ro trausan@gmail.com

- Discutarea relaţiei dintre:
 - caracteristicile problemelor,
 - modul de rezolvare,
 - calitatea soluţiilor.

- Discutarea relaţiei dintre:
 - caracteristicile problemelor,
 - modul de rezolvare
 - calitatea soluţiilor =
 - cost minim (complexitate minimă)
 - corectitudine
 - aproximare bună

 Cunoașterea unui set important de algoritmi și metode de rezolvare a problemelor de algoritmică

- Prezentarea principalelor scheme de algoritmi,
- a performanțelor acestora și
- •a problemelor la care se pot aplica

• Compararea variantelor unor algoritmi pentru rezolvarea problemelor dificile.

- Utilizarea teoriei predate la curs pentru
 - proiectarea algoritmilor de rezolvare pentru probleme
 - tipice și
 - dificile
 - întâlnite în practica dezvoltării sistemelor de programe.

 Dezvoltarea abilitatilor de adaptare a unui algoritm la o problema din viata reala

• Dezvoltarea abilitatilor de lucru in echipa

• Dezvoltarea CREATIVITĂŢII în proiectarea algoritmilor

Gândirea laterală http://www.edwdebono.com/lateral.htm

- 1. "You cannot dig a hole in a different place by digging the same hole deeper"
- This means that trying harder in the same direction may not be as useful as changing direction. Effort in the same direction (approach) will not necessarily succeed.
- 2. "Lateral Thinking is for changing concepts and perceptions"
- With logic you start out with certain ingredients just as in playing chess you start out with given pieces. But what are those pieces? In most real life situations the pieces are not given, we just assume they are there. We assume certain perceptions, certain concepts and certain boundaries. Lateral thinking is concerned not with playing with the existing pieces but with seeking to change those very pieces. Lateral thinking is concerned with the perception part of thinking. This is where we organise the external world into the pieces we can then 'process'.
- 3. "The brain as a self-organising information system forms asymmetric patterns. In such systems there is a mathematical need for moving across patterns. The tools and processes of lateral thinking are designed to achieve such 'lateral' movement. The tools are based on an understanding of selforganising information systems."
- This is a technical definition which depends on an understanding of self-organising information systems.
- 4. "In any self-organising system there is a need to escape from a local optimum in order to move towards a more global optimum. The techniques of lateral thinking, such as provocation, are designed to help that change."

Gândirea paralelă http://www.edwdebono.com/lateral.htm

- Parallel thinking is best understood in contrast to traditional argument or adversarial thinking.
- With 'parallel thinking' both sides (or all parties0 are thinking in parallel in the same direction. There is co-operative and co-ordinated thinking. The direction itself can be changed in order to give a full scan of the situation. But at every moment each thinker is thinking in parallel with all the other thinkers. There does not have to be agreement. Statements or thoughts which are indeed contradictory are not argued out but laid down in parallel. In the final stage the way forward is 'designed' from the parallel thought that have been laid out.
- A simple and practical way of carrying out 'parallel thinking' is the Six HatsTM method which is now being used widely around the world both because it speeds up thinking and also because it is so much more constructive then traditional argument thinking.

Exemple de probleme

Probleme

- Uzuale:
 - Alocare de resurse
 - Drumuri minime
 - Conectivitate
 - Optimalitatea rețelelor
 - Analiza erorilor

Rețele sociale

Analiza rețelelor sociale

Analiza limbajului natural – Polyphonic analysis

(Trausan-Matu & Stahl, 2007, http://gerrystahl.net/vmtwiki/stefan.pdf)

Planul cursului (1)

- Scheme de algoritmi
 - divide&impera
 - rezolvare lacomă (Greedy) arbori Hufmann
 - programare dinamică AOC
 - backtracking cu optimizări
 - propagarea restricţiilor.

Planul cursului (2)

- Algoritmi pentru grafuri
 - parcurgeri,
 - sortare topologică,
 - componente tare conexe,
 - puncte de articulație, punți,
 - arbori minimi de acoperire,
 - drumuri de cost minim,
 - fluxuri.

Planul cursului (3)

- Rezolvarea problemelor prin căutare euristică
 - -A*
 - -AO*
 - $-\alpha$ - β
 - Completitudine şi optimalitate, caracteristici ale euristicilor.
- Algoritmi aleatorii
 - Las Vegas
 - Monte Carlo
 - aproximare probabilistică

Evaluare

- Examen 4 p
- Laborator 6 p
- 50% condiție de absolvire atât a laboratorului cât și a examenului

Bibliografie

- Thomas H. Cormen, Charles E. Leiserson, Ronald R. Rivest. Introducere in Algoritmi, Ed. Agora,
- *Cristian Giumale,* Introducere in Analiza Algoritmilor, Ed. Polirom 2004

ATENTIE!

- Prezentarile ("slide"-urile) de la curs sunt doar o parte din continutul cursului, nu sunt suficiente pentru pregatirea teoriei pentru examen
 - la curs se mai spun si lucruri in plus

CURS 1

Curs 1 - cuprins

- Scheme de algoritmi
- Divide et impera
 - Exemplificare folosind sortare prin interclasare ("merge sort")

Scheme de algoritmi

Divide & Impera

Scheme de algoritmi

- Prin scheme de algoritmi intelegem tipare comune pe care le putem aplica in rezolvarea unor probleme similare
- O gama larga de probleme se poate rezolva folosind un numar relativ mic de scheme
- => Cunoasterea schemelor determina o rezolvare mai rapida si mai eficienta a problemelor

Divide et impera (1)

 Schemă generală de rezolvare de probleme (chiar și în viața cotidiană)

• Ideea (divide si cucereste) este atribuita lui Filip al II-lea, regele Macedoniei (382-336 i.e.n.), tatal lui Alexandru cel Mare si se refera la politica acestuia fata de statele grecesti

Divide et impera (2)

- Schema Divide et impera consta in 3 pasi la fiecare nivel al recurentei:
 - Divide problema data intr-un numar de subprobleme
 - Impera (cucereste) subproblemele sunt rezolvate recursiv. Daca subproblemele sunt suficient de mici ca date de intrare se rezolva direct (iesirea din recurenta)
 - **Recombina** solutiile subproblemelor sunt combinate pentru a obtine solutia problemei initiale

Divide et impera – Avantaje si Dezavantaje

- Avantaje
 - Produce algoritmi eficienti
 - Descompunerea problemei in subprobleme faciliteaza paralelizarea algoritmului in vederea executiei sale pe mai multe procesoare
- Dezavantaje
 - Se adauga un overhead datorat recursivitatii (retinerea pe stiva a apelurilor functiilor)

Exemplu - Merge sort (1)

- Algoritmul Merge Sort este un exemplu clasic de rezolvare cu ajutorul divide et impera
- **Divide:** Împarte secvența celor n elemente ce trebuie sortate in 2 secvente de lungime n/2
- Impera: Sorteaza secventele recursiv folosind merge sort
- Recombina: Secventele sortate sunt ansamblate pentru a obtine vectorul sortat
- Recurenta se opreste cand secventa ce trebuie sortata are lungimea 1 (un vector cu un singur element este intotdeauna sortat ☺)
- Operatia cheie este ansamblarea solutiilor partiale folosind interclasarea

Merge Sort (2)

Algoritm (adaptat din Cormen)

```
- M-SORT(A, p, r)

- if p < r

- then q \leftarrow [(p + r)/2] //divide

- M-SORT(A, p, q) //impera

- M-SORT(A, q + 1, r)

- MERGE(A, p, q, r) //recombina
```


Merge Sort () – Algoritmul de interclasare

```
 Algoritm [Cormen]


 • MERGE(A, p, q, r)
 • 1
 n1 \leftarrow q - p + 1
 • 2
 n2 \leftarrow r - q
 create arrays L[1 -> n1 + 1] and R[1 -> n2 + 1]
 • 3
 for i \leftarrow 1 to n1
 • 4
 • 5
 do L[i] \leftarrow A[p+i-1]
 • 6
 for i \leftarrow 1 to n2
 do R[i] \leftarrow A[q+i]
 • 7
 L[n1+1] \leftarrow \infty
 • 8
 R[n2+1] \leftarrow \infty
 • 9
 i \leftarrow 1
 • 10
 • 11
 i \leftarrow 1
 for k \leftarrow p to r
 • 12
 do if L[i] \leq R[j]
 • 13
 • 14
 then A[k] \leftarrow L[i]
 • 15
 i \leftarrow i + 1
 else A[k] \leftarrow R[j]
 • 16
 i \leftarrow j + 1
 • 17
```

Exemplu functionare Merge Sort

• Exemplu functionare [Wikipedia]

MergeSort - Complexitate

=> (din T. Master) T(n)= Θ (n logn)

Divide et impera – alte exemple (I)

- Calculul puterii unui numar xⁿ
 - Algoritm "naiv"
 - pentru i=1->n rez=rez*x; return rez
 - complexitate Θ(n)

Discuție

Divide et impera – alte exemple (I)

- Calculul puterii unui numar xⁿ
 - Algoritm "naiv"
 - pentru i=1->n rez=rez*x; return rez
 - complexitate Θ(n)
 - Algoritm divide et impera
 - daca n este par
 - return $x^{n/2}x^{n/2}$
 - daca n este impar
 - return xx^{(n-1)/2}x^{(n-1)/2}
 - complexitate: $T(n)=T(n/2)+\Theta(1)=>T(n)=\Theta(\log n)$

Divide et impera – alte exemple (II)

- Identificarea celei mai scurte distante intre 2 puncte din plan
 - •algoritmul naiv $\Theta(n^2)$

Discuție

Divide et impera – alte exemple (II)

- identificarea celei mai scurte distante intre 2 puncte din plan
 - algoritmul naiv $\Theta(n^2)$

Divide et impera – alte exemple (III)

- sorteaza punctele in ordinea crescatoare a coordonatei x (O(nlog n))
- impartim setul de puncte in 2 seturi de dimensiune egala si calculam recursiv distanta minima in fiecare set (l= linia ce imparte cele 2 seturi, d = distanta minima calculata in cele 2 seturi)
- elimina punctele care sunt plasate la distanta de l >d
- sorteaza punctele ramase dupa coordonata y
- calculeaza distantele de la fiecare punct ramas la cei x vecini (nu pot fi mai multi)
- daca gaseste o distanta <d actualizeaza d

Discuție:

Când merge prost Divide&Impera?