

Комбинаторные алгоритмы вычислительной геометрии

Рандомизированный алгоритм построения выпуклой оболочки

Рандомизированный алгоритм построения выпуклой оболочки

Рандомизированные геометрические алгоритмы

Рандомизированная пошаговая конструкция:

n объектов, составляющих входные данные к задаче, рассматриваются *по одному* в каждый момент времени в *произвольном порядке*, и вычисляется результат воздействия каждого добавленного объекта на решение задачи.

Для многих геометрических задач этот подход похож на другие известные алгоритмы, за исключением того, что в них обычно объекты обрабатываются в порядке, существующем на входе, а не в произвольном порядке.

РАНДОМИЗИРОВАННЫЕ АЛГОРИТМЫ В ЗАДАЧАХ ВЫЧИСЛИТЕЛЬНОЙ ГЕОМЕТРИИ

Рандомизированная пошаговая сортировка

Дано n чисел, которые нужно отсортировать.

Схема сортировки:

- После i -ого из n шагов ($1 < i < n$) имеем i вставленных чисел в отсортированном списке.*
- Эти i отсортированных чисел разобьют ранги $(n-i)$ еще не отсортированных чисел на $(i+1)$ интервалов.*
- $(i+1)$ -ый шаг состоит в выборе одного из $(n-i)$ еще не отсортированных чисел случайным образом и вставки его в отсортированный список.*

Рандомизированная пошаговая сортировка

Рандомизированная пошаговая сортировка

Какая работа требуется, чтобы сохранить указатели на каждое число?

Мы вставляем число x , указатель которого указывает на интервал I .

При вставке x , мы имеем три задачи:

- (1) найти все числа, указатели которых указывают на I ;*
- (2) обновить указатели всех чисел, чьи указатели указывают на I ;*
- (3) удалить указатель от x к I .*

Рандомизированная пошаговая сортировка

Рассмотрим работу, сделанную на i -ом шаге

Обратный анализ:

представим, что алгоритм **выполняется назад**, начиная с того, что уже имеется отсортированный список.

При анализе i -ого шага прямого алгоритма мы представляем, что удаляется одно из i чисел в *отсортированном списке* и обновляются указатели.

Работа по обновлению указателей в этом случае такая же, как если бы алгоритм выполнялся вперед как обычно.

Ключевой момент в обратном анализе:

так как в первоначальном алгоритме числа были добавлены в **произвольном** порядке,

то в обратном анализе мы можем принять, что каждое число в отсортированном списке **равновероятно** может быть удалено на этом шаге.

Рандомизированная пошаговая сортировка

Работана i -ом шаге

Каково ожидаемое число указателей, которые должны быть обновлены на этом шаге?

Так как у нас i интервалов и $(n-i+1)$ указателей, оставшихся после удаления, то ожидаемое число указателей, которые были изменены на i -ом шаге - $O((n-i)/i)$, которое есть $O(n/i)$.

Просуммируем проделанную работу по всем шагам и получим верхнюю границу математического ожидания полной работы. Так как

$$\lim_{n \rightarrow \infty} \left(\sum_{i=1}^n \frac{1}{i} - \ln n \right) = \gamma$$

где γ - константа Эйлера, то получаем $O\left(\sum_i n/i\right) = O(n \log n)$.

Рандомизированный алгоритм построения выпуклой оболочки

S – множество всех точек на плоскости;

$conv(S)$ – выпуклая оболочка множества S ;

Для упрощения предполагаем, что в S нет трех
точек лежащих на одной прямой

Пример работы алгоритма

1.

Рандомизированный алгоритм построения выпуклой оболочки

Рандомизированный алгоритм построения выпуклой оболочки

Пошаговое описание

1. Построить выпуклую оболочку из трех точек $\text{conv}(S_3)$.
2. Найти точку p_0 во внутренней области $\text{conv}(S)$ - это центр масс треугольника $\text{conv}(S_3)$.
3. Для каждой точки p определить ребро $\text{conv}(S_3)$, пересечаемое отрезком pp_0 , и сформировать двунаправленный указатель от p на ребро и обратно. При это исключить из дальнейшего рассмотрения точки, находящиеся внутри $\text{conv}(S_3)$.

Построение произвольного треугольника

2.

Нахождение центра масс треугольника

3.

4.

По шаговое описание (продолжение)

4. ПОКА ($S \setminus S_{i-1}$ не пусто) {

Выбрать случайным образом точку p_i из $S \setminus S_{i-1}$;

Найти в $\text{conv}(S_{i-1})$ вершину v_1 , которая является левой соседней (опорной) для p_i в $\text{conv}(S_i)$. В процессе поиска запомнить в списке *rescheck* указатели от удаляемых ребер;

Найти в $\text{conv}(S_{i-1})$ вершину v_2 , которая является правой соседней (опорной) для p_i в $\text{conv}(S_i)$, дополнив при этом список *rescheck* указателями от удаляемых ребер;

Вставить p_i в выпуклую оболочку, сформировав $\text{conv}(S_i)$;

Для каждой точки , указатель на которую содержится в списке *rescheck*, обновить её указатель на ребро $\text{conv}(S_i)$, пересечаемое отрезком pp_0 , указав его на $[p_i, v_1]$ или $[p_i, v_2]$. При этом исключить из дальнейшего рассмотрения точки, которые попадают внутрь $\text{conv}(S_i)$;

}

Нахождение соседних вершин для выбранной точки

5.

Добавление новой вершины

6.

Построенная выпуклая оболочка

7.

Рандомизированный алгоритм построения выпуклой оболочки

Теорема: Среднее время работы описанного выше рандомизированного алгоритма для вычисления выпуклой оболочки n точек на плоскости - $O(n \log_2 n)$.