

Complejidad Algorítmica: Insertion Sort

Repaso de las reglas de cálculo de órdenes de complejidad:

- **Operaciones simples:** Tienen complejidad constante, $O(1)$. Ejemplos: lecturas y escrituras de variables; operaciones simples de `bool`, `int` y `float`; `len()` y `[·]` para `str` y `List[T]`; `..append()`, `..pop()` y otras más para listas.¹
- **Secuencialización:** Si CÓDIGO1 y CÓDIGO2 tienen $O(f)$ y $O(g)$, entonces CÓDIGO1; CÓDIGO2 tiene $O(f) + O(g) = O(\max(f, g))$.
- **Condicional:** Si CONDICIÓN, CÓDIGO1 y CÓDIGO2 tienen $O(f)$, $O(g)$ y $O(h)$, respectivamente, entonces `if CONDICIÓN: CÓDIGO1 else: CÓDIGO2` tiene $O(\max(f, g, h))$.
- **Ciclo:** Si CÓDIGO tiene $O(g)$ y se lo ejecuta $O(f)$ veces, entonces `for ...: CÓDIGO` tiene $O(f) * O(g) = O(f * g)$.

Observación: Un caso particular de la secuencialización es la evaluación de **expresiones compuestas**. Cuando una expresión tiene varias operaciones, debemos identificar los órdenes de complejidad de ellas y sumarlos. Por ejemplo, la expresión `xs[i] == len(xs) + 1` se evalúa con la siguiente secuencia de operaciones: longitud de la lista `xs` ($O(1)$), suma de enteros ($O(1)$), lectura de la variable `i` ($O(1)$), lectura de la posición `xs[i]` ($O(1)$), y comparación de enteros ($O(1)$). Luego, la complejidad de la evaluación completa se calcula de esta forma:

$$O(1) + O(1) + O(1) + O(1) + O(1) = O(\max(1, 1, 1, 1, 1)) = O(1)$$

Complejidad de insertion sort

Consideremos primero la siguiente función auxiliar `pos_primer_mayor`:

```

1  def pos_primer_mayor(x:int, L>List[int]) -> int:
2 ''' Requiere: Nada.
3 Devuelve: La posición del primer elemento mayor que x en L.
4 '''
5 for j in range(0, len(L)):
6 if L[j] > x: O(len(L)) iteraciones
7 return j O(1)
8 return len(L) O(1)

```

La **línea 6** tiene la lectura de las variables `j` y `x`, la lectura de la posición `L[j]`, y una comparación entre enteros; todas $O(1)$. Entonces, esta línea es $O(1) + O(1) + O(1) + O(1) = O(\max(1, 1, 1, 1)) = O(1)$.

La **línea 7** tiene la lectura de una variable y el retorno de un valor, ambas operaciones de tiempo constante.

La **línea 8** tiene la consulta de la longitud de una lista y el retorno de un valor, ambas $O(1)$. Entonces, esta línea es $O(1) + O(1) = O(\max(1, 1)) = O(1)$.

El cuerpo del ciclo se ejecuta a lo sumo `len(L)` veces; es decir, tiene $O(\max(1, 1))$ iteraciones.

¹Consultar la complejidad de las operaciones de listas en Python en <https://wiki.python.org/moin/TimeComplexity>.

El cálculo de órdenes de la función `pos_primer_mayor` se desarrolla de esta manera (en verde se indica el cuerpo del ciclo):

$$\begin{aligned}
 O(\text{len}(L)) * O(\max(1, 1)) + O(1) &= \\
 O(\text{len}(L)) * O(1) &\quad + O(1) = \\
 O(\text{len}(L) * 1) &\quad + O(1) = \\
 O(\text{len}(L)) &\quad + O(1) = \\
 O(\max(\text{len}(L), 1)) &= O(\text{len}(L))
 \end{aligned}$$

Entonces, `pos_primer_mayor(x, L)` tiene **complejidad lineal** respecto de `len(L)`.

Consideremos ahora la función `insertion_sort`:

```

1 def insertion_sort(A:List[int]):
2 ''' Requiere: Nada.
3 Devuelve: Nada.
4 Modifica: la lista A tiene los mismos elementos que al principio,
5 pero ahora ordenados de menor a mayor.
6 ...
7 for i in range(0, len(A)):
8 x:int = A.pop(i) O(len(A)) iteraciones
9 sublista>List[int] = A[0:i] O(len(A))
10 j:int = pos_primer_mayor(x, sublista) O(len(A))
11 A.insert(j, x) O(len(A))

```

La **línea 8** tiene varias operaciones: la lectura de la variable `i`, que es $O(1)$; la ejecución del método `pop(i)` de listas², que es $O(\text{len}(A))$; y la escritura en la variable `x`, que es $O(1)$. Entonces, esta línea es $O(1) + O(\text{len}(A)) + O(1) = O(\max(1, \text{len}(A), 1)) = O(\text{len}(A))$.

La **línea 9** tiene la lectura de la variable `i`, que es $O(1)$; el cómputo de la sublista, que es $O(i)$ (porque la sublista obtenida tiene longitud `i`); y la escritura en la variable `sublista`, que tiene $O(1)$ (esta escritura consiste sólo en que `sublista` apunte a la nueva lista; no se hace una copia). Entonces, esta línea es $O(1) + O(i) + O(1) = O(i)$. En el peor caso, `i` vale $\text{len}(A) - 1$, por lo que podemos acotar superiormente esta complejidad y decir que es $O(\text{len}(A))$.

La **línea 10** tiene una **invocación a la función `pos_primer_mayor(x, sublista)`**, que como vimos tiene $O(\text{len}(\text{sublista}))$. La lista que pasamos como argumento (`A[0:i]`) tiene longitud `i`. Entonces, esta invocación a `pos_primer_mayor` tiene complejidad $O(i)$. La línea 10 también tiene una escritura de la variable `j`, que es $O(1)$. Entonces, esta línea es $O(i) + O(1) = O(i)$. Al igual que en la línea anterior, podemos decir que es $O(\text{len}(A))$.

La **línea 11** tiene la lectura de las variables `j` y `x`, $O(1)$; y la ejecución del método `insert` de listas, que es $O(\text{len}(A))$. Entonces, esta línea es $O(1) + O(1) + O(\text{len}(A)) = O(\text{len}(A))$.

Es fácil ver que el cuerpo del ciclo se ejecuta $O(\text{len}(A))$ veces. El cálculo de órdenes de la función `insertion_sort` puede desarrollarse de la siguiente manera (en verde se indica el cuerpo del ciclo):

$$\begin{aligned}
 O(\text{len}(A)) * (O(\text{len}(A)) + O(\text{len}(A)) + O(\text{len}(A)) + O(\text{len}(A))) &= \\
 O(\text{len}(A)) * O(\max(\text{len}(A), \text{len}(A), \text{len}(A), \text{len}(A))) &= \\
 O(\text{len}(A)) * O(\text{len}(A)) &= \\
 O(\text{len}(A) * \text{len}(A)) &= O(\text{len}(A)^2)
 \end{aligned}$$

Así, concluimos que `insertion_sort(A)` tiene **complejidad cuadrática** respecto de `len(A)`.

²No confundir con el método `pop()` de listas, sin argumentos, que tiene complejidad constante.