Análise de Algoritmos Recursivos

- Para cada procedimento recursivo é associada uma função de complexidade f(n) desconhecida, onde n mede o tamanho dos argumentos para o procedimento.
- Por se tratar de um algoritmo recursivo, f(n) vai ser obtida através de uma equação de recorrência.
- Equação de recorrência: maneira de definir uma função por uma expressão envolvendo a mesma função.

Análise de Algoritmos Recursivos

- Tempo de execução de um algoritmo recursivo: tamanho, número de subproblemas e o tempo para decomposição.
- Capturado pela equação de recorrência.

$$\begin{cases} T(n) = aT(n/b) + f(n), \text{ para } n > c \\ T(n) = k, \text{ para } n \le c \end{cases}$$

```
Fat (int n) {
 if (n <= 0)
 return 1;
 else
 return n * Fat(n-1);
}</pre>
```

```
Fat (int n) {
 if (n <= 0)
 return 1;
 else
 return n * Fat(n-1);
}</pre>
```

Equação de recorrência para o Fatorial

$$\begin{cases} T(n) = c + T(n-1), & para \ n > 0 \\ T(n) = d. & para \ n \le 0 \end{cases}$$

```
void max(int *v, int e, int d) {
int u, v;
int m = (e+d)/2;

if (e == d) return v[e];
 u = max(v, e, m);
 v = max(v, m+1, d);
 if (u > v) return u;
 else return v;
}
```

```
void max(int *v, int e, int d) {
int u, v;
int m = (e+d)/2;
 if (e == d) return v[e];
 u = max(v, e, m);
 v = max(v, m+1, d);
 if (u > v) return u;
 else return v;
 \begin{cases} T(n) = 2T(n/2) + 1, & para \ n > 1 \\ T(n) = 0. & para \end{cases}
 para n \leq 1
```

Exercício 1

 Determine a equação de recorrência para a função abaixo (operação relevante: atribuição para vetor X).

```
void ex(vetor X, int n) {
 int i;

if (n > 0) {
 for(i=0; i<n-1; i++)
 X[i] = 0;
 X[n] = n;
 ex(X,n-1);
}</pre>
```

Exercício 1

 Determine a equação de recorrência para a função abaixo (operação relevante: atribuição para vetor X).

Outro Exemplo

Considere a seguinte função:

Outro Exemplo

Considere a seguinte função:

```
Pesquisa(n)
 (1) if (n <= 1)
 (2) 'inspecione elemento' e termine;
 else
 (3) para cada um dos n elementos 'inspecione elemento';
 (4) Pesquisa(n/3);
 \begin{cases} T(n) = n + T(n/3), \text{ para } n > 1 \\ T(n) = 1, \text{ para } n \le 1 \end{cases}
```

Análise de Algoritmos Recursivos

- Abordagem para solução da recorrência:
 - Expande a árvore de recursão
 - Calcula o custo em cada nível da árvore
 - Soma os custos de todos os níveis
 - Calcula a fórmula fechada do somatório

```
Fat (int n) {
 if (n <= 0)
 return 1;
 else
 return n * Fat(n-1);
}</pre>
```

Equação de recorrência para o Fatorial

$$\begin{cases} T(n) = c + T(n-1), & para \ n > 0 \\ T(n) = d. & para \ n \le 0 \end{cases}$$

```
Fat (int n) {
 if (n <= 0)
 return 1;
 else
 return n * Fat(n-1);
}</pre>
```

- Se n <= 0 faz uma operação de custo constante
- Se n > 0 faz uma operação de custo constante e chama recursivamente a função

```
Fat (int n) {
 if (n <= 0)
 return 1;
 else
 return n * Fat(n-1);
}</pre>
```

Equação de recorrência para o Fatorial

$$\begin{cases} T(n) = c + T(n-1), & para \ n > 0 \\ T(n) = d. & para \ n \le 0 \end{cases}$$

Resolvendo a Equação de Recorrência

- Existem várias formas de se resolver uma equação de recorrência
- A mais simples é expandir a equação e depois fazer uma substituição dos termos
- Ex. Fatorial:

$$T(n) = c + T(n-1)$$

 $T(n-1) = c + T(n-2)$
 $T(n-2) = c + T(n-3)$
...

T(1) = c + T(0)

$$T(n) = c + c + c + \dots + c + d$$

$$n \text{ vezes}$$

$$T(n) = n.c + d \rightarrow O(n)$$

```
void max(int *v, int e, int d) {
int u, v;
int m = (e+d)/2;
 if (e == d) return v[e];
 u = max(v, e, m);
 v = max(v, m+1, d);
 if (u > v) return u;
 else return v;
 \begin{cases} T(n) = 2T(n/2) + 1, & para \ n > 1 \\ T(n) = 0. & para \end{cases}
 para n \leq 1
```

Exercício 1

 Determine a equação de recorrência para a função abaixo (operação relevante: atribuição para vetor X). Qual a sua complexidade?

Outro Exemplo

Equação :

$$T(n) = 2T(n/2) + n;$$

 $T(1) = 1;$ $T(n) = 2T(n/2) + n;$ $T(1) = 1;$

- Essa equação lembra que tipo de problema?
- Como resolver essa equação?

Resolvendo a Equação

$$T(n) = 2T(n/2) + n$$

$$T(1) = 1$$

Expandindo a equação:

$$T(n) = 2T(n/2) + n$$

$$2T(n/2) = 4T(n/4) + n$$

$$4T(n/4) = 8T(n/8) + n$$

?

$$2^{i-1}T(n/2^{i-1}) = 2^{i}T(n/2^{i}) + n$$

Substituindo os termos:

$$T(n) = 2^i T(n/2^i) + i.n$$

Para colocar a Condição de Parada:

$$T(n/2^i) \rightarrow T(1)$$

$$n/2^i = 1 \rightarrow i = \log_2 n$$

Logo:

$$T(n) = 2^{i} T(n/2^{i}) + i.n = 2^{\log_2 n} \cdot 1 + (\log_2 n) \cdot n = n + n \cdot \log_2 n = O(n \cdot \log_2 n)$$

Exercício

Considere a seguinte função:

Análise da Função Recursiva

$$\begin{cases} T(n) = n + T(n/3), \text{ para } n > 1 \\ T(n) = 1, \text{ para } n \le 1 \end{cases}$$

- Resolva a equação de recorrência
 - Dicas:
 - Pode fazer a simplificação de n será sempre divisível por 3
 - Somatório de uma PG finita:

$$\sum_{i=0}^{n} r^{i} = \frac{1 - r^{n+1}}{1 - r}$$

Resolvendo a equação

• Substitui-se os termos T(k), k < n, até que todos os termos T(k), k > 1, tenham sido substituídos por fórmulas contendo apenas T(1).

$$T(n) = n + T(n/3)$$
 $T(n/3) = n/3 + T(n/3/3)$
 $T(n/3/3) = n/3/3 + T(n/3/3/3)$
 $\vdots \qquad \vdots \qquad 1 \rightarrow n/3^{K} = 1 \rightarrow n = 3^{K}$
 $T(n/3/3 \cdots /3) = n/3/3 \cdots /3 + T(n/3 \cdots /3)$

Resolvendo a equação

Considerando que $T(n/3^K) = T(1)$ temos:

$$T(n) = \sum_{i=0}^{k-1} \frac{n}{3^i} + T(1) = n \sum_{i=0}^{k-1} \frac{1}{3^i} + 1$$

Aplicando a fórmula do somatório de uma PG finita temos:

$$1 + n(1 - (1/3)^{k})/(1 - 1/3)$$

$$1 + n(1 - (1/n))/(2/3)$$

$$1 + (n-1)/(2/3)$$

$$3n/2 - 1/2$$

$$\sum_{i=0}^{n} r^{i} = \frac{1 - r^{n+1}}{1 - r}$$

O(n)