

ESD 2

Estrutura de
Dados

Complexidade de Algoritmos

Prof. Fernando Sambinelli

Objetivo

- Por que analisar a complexidade dos algoritmos ?
 - É fundamental para projetar **algoritmos eficientes**
- Costuma-se medir um algoritmo em termos de **tempo** de execução ou o **espaço** (ou memória) usado

Objetivo

- Como medir a eficiência?
 - Para o tempo, podemos considerar o tempo absoluto (em minutos, segundos, etc.). **Medir o tempo absoluto não é interessante por depender da máquina**
 - Em Análise de Algoritmos conta-se o número de operações consideradas relevantes realizadas pelo algoritmo e expressa-se esse número como uma função de n . Essas operações podem ser comparações, operações aritméticas, movimento de dados, etc

Exemplo de Análise de Complexidade


```
int findMax(int A[], int n) {  
 int max= A[0]; ← 2 operações  
 int i= 1; ← 1 operação  
 while (i <= n-1) { ← n operações  
 if (A[i]>max) ← 2 ops n-1 vezes  
 max= A[i]; ← 2 ops  
 i= i+1; ← 2 ops  
 }  
 return max; ← 1 operação  
}
```

Caso Mais Favorável (A[0] é o maior elemento):
 $t(n) = 2 + 1 + n + 4*(n - 1) + 1 = 5n$ operações

Pior Caso:
 $t(n) = 2 + 1 + n + 6*(n - 1) + 1 = 7n - 2$ operações

Complexidade de Tempo

- Como exemplo, considere o número de operações de cada um dos dois algoritmos que resolvem o mesmo problema, como função de n
- **Algoritmo 1:** $f_1(n) = 2n^2 + 5n$ operações
- **Algoritmo 2:** $f_2(n) = 500n + 4000$ operações
- Dependendo do valor de n , o Algoritmo 1 pode requerer mais ou menos operações que o Algoritmo 2
- Obs: compare as duas funções para $n = 10$ e $n = 100$

Comportamento Assintótico

- **Algoritmo 1:** $f_1(n) = 2n^2 + 5n$ operações
- **Algoritmo 2:** $f_2(n) = 500n + 4000$ operações
- Um caso de particular interesse é quando n tem valor muito grande ($n \rightarrow \infty$), denominado **comportamento assintótico**
- Os termos inferiores e as constantes multiplicativas contribuem pouco na comparação e podem ser descartados
- O importante é observar que $f_1(n)$ cresce com n^2 ao passo que $f_2(n)$ cresce com n .
- Um crescimento quadrático é considerado pior que um crescimento linear. Assim, vamos preferir o Algoritmo 2 ao Algoritmo 1

Complexidade de Algoritmo - Melhor Caso

- Definido pela letra grega Ω (Ômega)
- É o menor tempo de execução em uma entrada de tamanho N
- É pouco usado, por ter aplicação em poucos casos
- Exemplo: Se tivermos uma lista de N números e quisermos encontrar algum deles, assume-se que a complexidade no melhor caso é $\Omega(1)$, pois assume-se que o número estaria logo na cabeça da lista

Complexidade de Algoritmo - Caso Médio

- Definido pela letra grega θ (Theta)
- Dos três, é o mais difícil de se determinar
- Deve-se obter a média dos tempos de execução de todas as entradas de tamanho N , ou baseado em probabilidade de determinada condição ocorrer
- Exemplo: A complexidade média é $P(1) + P(2) + \dots + P(N)$ Para calcular a complexidade média, é preciso conhecer as probabilidades de P_i

Complexidade de Algoritmo - Pior Caso

- Representado pela letra grega O (**O** maiúsculo)
- Muitas vezes chamado de notação **Big O**
- É o método mais fácil de se obter. Baseia-se no maior tempo de execução sobre todas as entradas de tamanho N
- Exemplo: Se tivermos uma lista de N números e quisermos encontrar algum deles, assume-se que a complexidade no pior caso é O (N), pois assume-se que o número estaria, no pior caso, no final da lista

Classes de Problemas

- Podemos classificar os algoritmos baseados em suas complexidades:
 - Complexidade Constante
 - Complexidade Linear
 - Complexidade Logarítmica $N.\log N$
 - Complexidade Quadrática
 - Complexidade Cúbica
 - Complexidade Exponencial

Complexidade Constante

- São os algoritmos de complexidade $O(1)$
- Independente do tamanho N de entradas
- É o único em que as instruções dos algoritmos são executadas num tamanho fixo de vezes
- Exemplo: uma busca em um hash “perfeito” seria $O(1)$

```
Função Vazia(Lista: TipoLista) : Booleano;
Início
 Vazia := Lista.Primeiro = Lista.Ultimo;
Fim;
```

Complexidade Linear

- São os algoritmos de complexidade $O(N)$
- Uma operação é realizada em cada elemento de entrada, como por exemplo, uma pesquisa de elementos em uma lista

```
Procedimento Busca(Lista: TipoLista; x: TipoElem; Var pos:inteiro)
  i: inteiro;
  Início
 i:=1;
 enquanto (Lista.Elemento[i] <> x) faça
 i := i+1;
 se (i >= Lista.MaxTam) então
 pos := -1 // Elemento não encontrado
 senão
 pos := i; // Elemento encontrado na posição i
  Fim;
```

Complexidade Quadrática

- São os algoritmos de complexidade $O(N^2)$
- Itens são processados aos pares, geralmente com um loop dentro do outro

```
void bubblesort(int a[], int n) {  
 int i, j, tmp;  
  
 for (i=0; i<n; i++)  
 for (j=0; j<n-1-i; j++)  
 if (a[j]>a[j+1]) {  
 tmp= a[j+1];  
 a[j+1]= a[j];  
 a[j]= tmp;  
 }  
 }  
}
```


The diagram illustrates the time complexity of the bubble sort algorithm. The outer loop, labeled 'n iterações', runs from i=0 to n-1. The inner loop, labeled 'n-i iterações', runs from j=0 to n-1-i. Inside the inner loop, there are four assignments: tmp=a[j+1], a[j+1]=a[j], a[j]=tmp, and a[j]=tmp. Each of these assignments is labeled O(1). The total cost of the inner loop is O(n-i), and the total cost of the entire algorithm is O(n^2).

```
Procedimento SomaMatriz(Mat1, Mat2, MatRes: Matriz);  
i, j: inteiro;  
Inicio  
 for i:=1 to n do  
 for j:=1 to n do  
 MatRes[i,j] := Mat1[i, j] + Mat2[i,j];  
Fim;
```

Complexidade Cúbica

- São os algoritmos de complexidade $O(N^3)$
- Itens são processados três a três, geralmente com um *loop* dentro dos outros dois

```
Procedimento MultiplicaMatriz(Mat1, Mat2, MatRes: Matriz);
 i, j, k: inteiro;
 Início
 for i := 1 to M do
 for j := 1 to P do
 for k := 1 to N do
 MatRes[i,j] :=(Mat1[i,k] * Mat2[k,j]) + MatRes[i,j];
 Fim;
```

Complexidade Logarítmica

- São os algoritmos de complexidade $O(\log N)$
- Ocorre tipicamente em algoritmos que dividem o problema em problemas menores .
- Quando n é um mil, $\log n$ é aproximadamente 10

$$\begin{aligned}\log_2 N &= x \\ \log_2 1.024 &= x \\ 2^x &= 2^{10} \\ x &= 10\end{aligned}$$

- Ex: O algoritmo de Busca Binária

```
89 ⊕ public boolean containsKey(int p_valor) {  
90 return contains(raiz, p_valor);  
91 }  
92  
93 ⊕ private boolean contains(BTNode p_no, int p_valor)  
94 if (p_no == null) {  
95 return false;  
96 }  
97  
98 if (p_no.val == p_valor) {  
99 return true;  
100 }  
101  
102 if (p_valor < p_no.val) {  
103 return contains(p_no.esq, p_valor);  
104 } else {  
105 return contains(p_no.dir, p_valor);  
106 }  
107 }  
108 }
```

Complexidade NLogN

- Como o próprio nome diz, são algoritmos que têm complexidade $O(N\log N)$
- Ocorre tipicamente em algoritmos que dividem o problema em problemas menores, porém juntando posteriormente a solução dos problemas menores
- Ex: O algoritmo de ordenação Merge Sort

divisão
intercalação

Limites Inferiores e Superiores

- Essas ordens vistas definem o **Limite Superior (*Upper Bound*)** dos Algoritmos, ou seja, qualquer que seja o tamanho da entrada, a execução será aquela determinada pelo algoritmo. Algumas otimizações podem ser feitas para melhorar o limite superior
- Existem, porém, os **Limites Inferiores (*Lower Bound*)** dos Algoritmos, que são pontos em que não são mais possíveis otimizações

Limites Inferiores e Superiores

- Às vezes é necessário mostrar que, para um dado problema, qualquer que seja o algoritmo a ser usado, requer um certo número de operações: o **Limite Inferior**
- Para o problema de multiplicação de matrizes de ordem n , apenas para ler os elementos das duas matrizes de entrada leva $O(n^2)$. Assim uma cota inferior trivial é $\Omega(n^2)$
- Na analogia anterior, o limite inferior não dependeria mais do atleta. Seria algum tempo mínimo que a modalidade exige, qualquer que seja o atleta. Um limite inferior trivial para os 100 metros seria o tempo que a velocidade da luz leva para percorrer 100 metros no vácuo
- Se um algoritmo tem uma complexidade que é igual ao limite inferior do problema então o algoritmo é ótimo.
 - O algoritmo de *CopperSmith* e *Winograd* é de $O(n^{2.376})$ mas o limite inferior é de $\Omega(n^2)$. Portanto não é ótimo. Acredita-se que esse limite superior ainda pode ser melhorado

Vamos avaliar a complexidade
e alguns métodos de
ordenação ?

<http://goo.gl/3dUuXG>

Prof. Fernando Sambinelli
sambinelli@ifsp.edu.br

$$i = \frac{p}{4\pi r^2}$$

