Dividir & Conquistar

Análise de Algoritmos

Recursão

Para resolvermos um dado problema podemos utilizar a seguinte idéia: dividi-lo em subproblemas similares ao problema principal, resolvê-los recursivamente e então combinar as respostas de modo a obter a solução para o problema original.

Ex.:

Fatorial de um número *n* inteiro positivo: Fatorial(n) = n * Fatorial(n-1)

Paradigma da Divisão e Conquista

- O paradigma da divisão e conquista envolve três passos em cada nível da recursão. Sendo eles:
- Dividir o problema em um número de subproblemas.
- Conquistar ou resolver os subproblemas recursivamente. Quando o problema tem uma solução trivial, resolver em tempo constante.
- Combinar as soluções encontradas para formar uma solução para o problema original.

Análise da Divisão e Conquista

- Para descrevermos o tempo de execução de algoritmos que possuem chamadas recursivas, geralmente utilizamos recorrências.
- Uma recorrência é uma equação ou inequação que descreve uma função em termos da mesma função para entradas menores.

Recorrências

- A recorrência para expressar o tempo de execução da divisão e conquista é baseada nos três passos do paradigma.
- Seja T(n) o tempo de execução de um problema de tamanho n.
 - Se n é pequeno ($\leq c$, onde c é uma constante), a solução é trivial e portanto T(n) = O(1).
 - Suponha que dividimos o problema em α subproblemas de tamanho 1/b do tamanho original.
 - Se gastamos D(n) para dividir o problema em subproblemas e C(n) para combinar as soluções dos subproblemas, temos que:

$$T(n) = \begin{cases} 1, n \le c \\ aT(n/b) + D(n) + C(n), n > c \end{cases}$$

```
/* ordenação usando recursão */

MergeSort(V, ini, fim)
{


(1) se (ini < fim) então
(2) meio ←  (ini + fim) / 2  
(3) MergeSort(V, ini, meio)
(4) MergeSort(V, meio + 1, fim)
(5) Intercala(V, ini, meio, fim)
}
```

```
/* ordenação usando recursão */

MergeSort(V, ini, fim)
{

(1) se (ini < fim) então
(2) meio ← [ (ini + fim) / 2 ]
(3) MergeSort(V, ini, meio)
(4) MergeSort(V, meio + 1, fim)
(5) Intercala(V, ini, meio, fim)
}
```

A rotina *Intercala* tem a tarefa de intercalar o vetor já ordenado V[ini...meio] com o vetor V[meio+1...fim] também ordenado, colocando o resultado desta intercalação em V[ini...fim]


```
/* ordenação usando recursão */

MergeSort(V, ini, fim)
{

(1) se (ini < fim) então
(2) meio ← (ini + fim) / 2 ∫
(3) MergeSort(V, ini, meio)
(4) MergeSort(V, meio + 1, fim)
(5) Intercala(V, ini, meio, fim)
}
```

Dividir:

o problema original, ordenação do vetor de tamanho n, é dividido em subproblemas de ordenação, ou seja, na ordenação de 2 vetores menores com $\lceil n/2 \rceil$ e $\lfloor n/2 \rfloor$ elementos cada.

```
/* ordenação usando recursão */

MergeSort(V, ini, fim)
{

(1) se (ini < fim) então
(2) meio ←  (ini + fim) / 2  
(3) MergeSort(V, ini, meio)
(4) MergeSort(V, meio + 1, fim)
(5) Intercala(V, ini, meio, fim)
}
```

Conquistar:

Ou resolver os subproblemas recursivamente, neste caso, realizando 2 chamadas recursivas, uma para cada subproblema.

Quando o problema tem uma solução trivial (ini ≥ fim), resolver em tempo constante, isto é, não há

chamadas recursivas

```
/* ordenação usando recursão */

MergeSort(V, ini, fim)
{

(1) se (ini < fim) então
(2) meio ←  (ini + fim) / 2  
(3) MergeSort(V, ini, meio)
(4) MergeSort(V, meio + 1, fim)
(5) Intercala(V, ini, meio, fim)
}
```

Combinar:

este passo constitui na intercalação dos dois subvetores já ordenados para formar a solução original (em cada passo da recursão)

```
/* ordenação usando recursão */

MergeSort(V, ini, fim)
{

(1) se (ini < fim) então
(2) meio ←  (ini + fim) / 2  
(3) MergeSort(V, ini, meio)
(4) MergeSort(V, meio + 1, fim)
(5) Intercala(V, ini, meio, fim)
}
```

 Seguindo o método geral para encontrar a recorrência da divisão e conquista, temos que:

$$T(n) = \begin{cases} 1, n \le c \\ aT(n/b) + D(n) + C(n), n > c \end{cases}$$

onde:

C=1 ... é o tamanho da entrada para a solução trivial $\alpha=2$... é a quantidade de subproblemas n/2 e n/2 ... são os tamanhos de cada subproblemas D(n) = O(1) ... tempo para realizar a divisão C(n) = O(n) ... tempo para intercalar os vetores de resposta

```
/* ordenação usando recursão */

MergeSort(V, ini, fim)
{

(1) se (ini < fim) então
(2) meio ←  (ini + fim) / 2  
(3) MergeSort(V, ini, meio)
(4) MergeSort(V, meio + 1, fim)
(5) Intercala(V, ini, meio, fim)
}
```

Então teremos:

$$T(n) = \begin{cases} O(1) & , n \le 1 \\ T(\lceil n/2 \rceil) + T(\lceil n/2 \rceil) + O(1) + O(n) & , n > 1 \end{cases}$$

Obs: Como os subproblemas podem ter tamanhos diferentes, então representaremos separadamente as duas chamadas recursivas na recorrência.

C = 1 ... é o tamanho da entrada para a solução trivial

D(n) = O(1) ... tempo para realizar a divisão C(n) = O(n) ... tempo para intercalar os vetores de resposta

Resolvendo as recorrências

Método Iterativo:

Este método para resolver recorrências consiste em expandir a recorrência e expressá-la como um somatório dependente de *n*.

Método Indutivo ou da Substituição:

Devemos começar com um bom "chute"sobre a solução e logo após aplicar indução para provar que a solução é verdadeira.

Mudança de Variáveis:

Algumas vezes, a mudança de variáveis pode fazer uma recorrência desconhecida recair em uma conhecida.

Método iterativo

Tomando como exemplo nossa expressão do Merge Sort, temos:

Façamos inicialmente algumas simplificações, substituindo O(1) por 1, O(n) por n e desprezaremos a diferença entre $\lceil n/2 \rceil$ e $\lfloor n/2 \rfloor$, então:

$$T(n) = \begin{cases} 1 & , n \le 1 \\ 2T(n/2) + 1 + n & , n > 1 \end{cases}$$

Método iterativo

```
= 2(T(n/2)) + n + 1
= 2(2T(n/4) + n/2 + 1) + n + 1
= 4T(n/4) + 2n + 3
= 4(2T(n/8) + n/4 + 1) + 2n + 3
= 8T(n/8) + 3n + 7
= 8(2T(n/16) + n/8 + 1) + 3n + 7
= 16T(n/16) + 4n + 15
... após i = log_2 n passos ...
= 2log_2 nT(n/2log_2 n) + nlog_2 n + 2log_2 n - 1
= n + nlog_2 n + n - 1
= O(nlog_2 n)
```