

- Punto della situazione
 - Cos'è un algoritmo
 - Tempo di esecuzione T(n)
 - Analisi di algoritmi: analisi asintotica di T(n)
 - Notazioni asintotiche
- Argomento di oggi
 - Analisi del tempo di esecuzione di un algoritmo con le notazioni asintotiche
- Motivazioni
 - Confrontare tempi di esecuzione di algoritmi fra loro o con funzioni standard (lineare, polinomiale, esponenziale...)

Notazioni asintotiche

Nell'analisi asintotica analizziamo T(n)

- 1. A meno di costanti moltiplicative (perché non quantificabili)
- 2. Asintoticamente (per considerare input di taglia arbitrariamente grande, quindi in numero infinito)

Le notazioni asintotiche:

$$O, \Omega, \Theta, o, \omega$$

ci permetteranno il **confronto** tra funzioni, mantenendo queste caratteristiche.

Idea di fondo: \bigcirc , \bigcirc , \bigcirc , \bigcirc , \bigcirc , \bigcirc rappresentano rispettivamente \leq , \geq , =, <, >

in un'analisi asintotica

Analisi di T(n)

Analizzare il tempo di esecuzione T(n) di un algoritmo significherà dimostrare che:

 $T(n) = \Theta(f(n))$ se possibile

oppure

delimitare T(n) in un intervallo:

 $T(n)=O(f(n)) e T(n)=\Omega(g(n))$

(nel caso in cui il caso peggiore sia diverso dal caso migliore).

Limitazioni più utilizzate

Scaletta:

Man mano che si scende troviamo funzioni che crescono **più** velocemente (in senso stretto):

ogni funzione f(n) della scaletta è f(n)=o(g(n)) per ogni funzione che sta più in basso.

Quindi potremo utilizzare (negli esercizi) che per queste funzioni standard:

 $f(n) \le c g(n)$ per qualsiasi valore di c, ci possa servire, da un opportuno n_c in poi.

Espressione O	nome
O(1)	costante
$O(\log \log n)$	log log
$O(\log n)$	logaritmico
$O(\sqrt[c]{n}), \ c > 1$	sublineare
O(n)	lineare
$O(n \log n)$	$n \log n$
$O(n^2)$	quadratico
$O(n^3)$	cubico
$O(n^k) \ (k \ge 1)$	polinomiale
$O(a^n) \ (a > 1)$	esponenziale
O(n!)	fattoriale

Asymptotic Bounds for Some Common Functions

- Polynomials. $a_0 + a_1 n + ... + a_d n^d$ is $\Theta(n^d)$ if $a_d > 0$.
- Polynomial time. Running time is O(n^d) for some constant d independent of the input size n.
- Logarithms. $\log_a n = \Theta(\log_b n)$ for any constants a, b > 0.

 can avoid specifying the base
- Logarithms. For every x > 0, $\log n = o(n^x)$. $\log grows slower than every polynomial$
- Exponentials. For every r > 1 and every d > 0, $n^d = o(r^n)$.

every exponential grows faster than every polynomial

Più in dettaglio

Informalmente....

Più precisamente:

☐ Un esponenziale cresce più velocemente di qualsiasi polinomio

 $n^{d} = o(r^{n})$ per ogni d>0 e r>1

Un polinomio cresce più velocemente di qualsiasi potenza di logaritmo

 $log_b n^k = o(n^d)$ per ogni k, d>0 e b>1

E ancora

Informalmente....

Per esempio:

- □ Nel confronto fra esponenziali conta la base
- ☐ Nel confronto fra polinomi conta il grado
- ☐ Nel confronto fra logaritmi ... la base non conta

$$2^n = o(3^n)$$

$$n^2 = o(n^3)$$

$$log_{10} n = log_2 n (log_{10} 2) = \Theta(log_2 n)$$

Polinomi vs logaritmi

Un polinomio cresce più velocemente di qualsiasi potenza di logaritmo. *Per esempio:*

Proviamo che

$$\log_2 n = O(n).$$

Occorre provare che $\exists c, n_0 : \log_2 n \le cn \quad \forall n \ge n_0$

Per induzione su n: Per n=1 abbiamo $\log_2 1 = 0 \le 1$.

In generale, per $n \ge 1$

$$\log_2(n+1) \le \log_2(n+n) = \log_2(2n)$$

= $\log_2 2 + \log_2 n = 1 + \log n$
 $\le 1 + n$ (per ipotesi induttiva)

Abbiamo quindi provato che

$$\log n \le n \quad \forall n \ge 1 \Longrightarrow \log n = O(n)$$

Lo proveremo con c=1 e $n_0=1$, cioè log_2 $n \le n$, $\forall n \ge 1$

Domanda

Per questo genere di esercizi:

a cosa serve la calcolatrice?

Suggerimento:

ricorda che f(n) = O(g(n)) significa $f(n) \le c g(n)$ per ogni $n \ge n_0$ cioè per un numero **infinito** di valori di n.

QUINDI: NON basta dimostrare che $f(n) \le c g(n)$ per qualche costante c, per esempio che:

 $f(1) \le c g(1)$, $f(2) \le c g(2)$, ..., $f(10.000) \le c g(10.000)$.

Perché potrebbe essere invece $f(n) \ge c g(n)$ per ogni $n \ge 10.001$.

Nella pratica

Per stabilire l'ordine di crescita di una funzione basterà tenere ben presente la «scaletta» e alcune proprietà delle notazioni asintotiche.

Properties

Transitivity

(analoga ad a \leq b e b \leq c allora a \leq c per i numeri)

- If f = O(g) and g = O(h) then f = O(h).
- If $f = \Omega(g)$ and $g = \Omega(h)$ then $f = \Omega(h)$.
- If $f = \Theta(g)$ and $g = \Theta(h)$ then $f = \Theta(h)$.

Additivity.

- If f = O(h) and g = O(h) then f + g = O(h).
- If $f = \Omega(h)$ and $g = \Omega(h)$ then $f + g = \Omega(h)$.
- If $f = \Theta(h)$ and $g = \Theta(h)$ then $f + g = \Theta(h)$.

(Attenzione: l'analoga per i numeri sarebbe

"se a \leq c e b \leq c allora a+b \leq c", che non è vera!!)

Transitività: dimostrazione

Se f = O(g) e g = O(h) allora f = O(h)

Ipotesi:

esistono costanti $c,n_0 > 0$ tali che per ogni $n \ge n_0$ si ha $f(n) \le c \cdot g(n)$ esistono costanti $c',n'_0 > 0$ tali che per ogni $n \ge n'_0$ si ha $g(n) \le c' \cdot h(n)$

Tesi (Dobbiamo mostrare che):

esistono costanti c'',n''₀ > 0 tali che per ogni $n \ge n''_0$ si ha $f(n) \le c'' \cdot h(n)$ Quanto valgono c'', n''_0 ?

$$f(n) \le c \cdot g(n) \le c \cdot c' \cdot h(n)$$
 per ogni $n \ge n_0$ e $n \ge n'_0$

$$c'' = c \cdot c'$$

 $n''_{0} = \max \{n_{0}, n'_{0}\}$

Additività: dimostrazione

Se f = O(h) e g = O(h) allora f + g = O(h)

Ipotesi:

```
esistono costanti c,n_0 > 0 tali che per ogni n \ge n_0 si ha f(n) \le c \cdot h(n) esistono costanti c',n'_0 > 0 tali che per ogni n \ge n'_0 si ha g(n) \le c' \cdot h(n)
```

Tesi (Dobbiamo mostrare che):

```
esistono costanti c'',n''<sub>0</sub> > 0 tali che per ogni n \ge n''_0 si ha f(n)+g(n) \le c'' \cdot h(n)
```

Quanto valgono c'', n''₀?

$$f(n)+g(n) \le c \cdot h(n) + c' \cdot h(n) = (c+c') h(n) \text{ per ogni } n \ge n_0 \text{ e } n \ge n'_0$$

 $c'' = c + c'$
 $n''_0 = \max\{n_0, n'_0\}$

Due regole fondamentali

Nel determinare l'ordine di crescita asintotica di una funzione

- 1. Possiamo trascurare i termini additivi di ordine inferiore
- 2. Possiamo trascurare le costanti moltiplicative

ATTENZIONE!

Le regole NON servono però per determinare esplicitamente le costanti c ed n_0 .

Prima regola

«Possiamo trascurare i termini additivi di ordine inferiore»

Cosa significa formalmente?

Se g = O(f) allora
$$f + g = \Theta(f)$$

Ipotesi:

```
g è di ordine inferiore a f: g=O(f):
```

esistono costanti c, $n_0 > 0$ tali che per ogni $n \ge n_0$ si ha $g(n) \le c \cdot f(n)$

Tesi (Dobbiamo mostrare che):

```
f + g = O(f): dato che f=O(f) e g=O(f) per l'additività: f+g=O(f).
```

$$f + g = \Omega$$
 (f): esistono c'', $n''_0 > 0$ tali che per ogni $n \ge n''_0$ si ha $f(n)+g(n) \ge c'' \cdot f(n)$:

$$f(n)+g(n) \ge f(n)$$
 essendo $g(n) \ge 0$; $c''=1$ ed $n''_0 = 0$

Seconda regola

«Possiamo trascurare le costanti moltiplicative»

Cosa significa formalmente?

Per ogni costante
$$a > 0$$
 allora $a \cdot f = \Theta(f)$

Ipotesi: *a*>0

Tesi

esistono costanti c>0, $n_0 \ge 0$ tali che per ogni $n \ge n_0$ si ha $a \cdot f(n) \le c \cdot f(n)$ esistono costanti c'>0, $n'_0 \ge 0$ tali che per ogni $n \ge n'_0$ si ha $a \cdot f(n) \ge c' \cdot f(n)$ c = c' = a $n_0 = n'_0 = 0$

Per stabilire la crescita di una funzione

Basterà usare:

- La «scaletta»
- Le proprietà di additività e transitività
- Le due regole fondamentali

Tempo di esecuzione

Tempo di esecuzione T(n) è espresso rispetto al numero di operazioni elementari per eseguire l'algoritmo su un input di taglia n

Sono operazioni elementari le operazioni che richiedono tempo costante (= non dipendente dalla taglia n dell'input)
Per esempio: assegnamento, incremento, confronto

Nelle prossime slides vedremo come l'analisi asintotica può aiutarci nel calcolo del tempo di esecuzione di algoritmi di tipo iterativo (strutturati come for e while)

Operazioni Semplici

- operazioni aritmetiche (+, *,...)
- operazioni logiche(ه ه , ||,....)
- confronti (\leq , \geq , = ,...)
- assegnamenti (a = b) senza chiamate di funzione
- operazioni di lettura (read)
- operaioni di controllo (break, continue, return)

$$T(n) = \Theta(1) \Rightarrow T(n) = O(1)$$

Tempo di esecuzione: blocchi sequenziali

Tempo di esecuzione: ciclo for

$$T(n) = O(g(n) \times f(n))$$

Tempo di esecuzione: ciclo while

Bisogna stabilire un limite per il numero di iterazioni del ciclo, *g(n)*.

Può essere necessaria una prova induttiva per g(n).

$$T(n) = O(g(n) \times f(n))$$

Tempo di esecuzione: If-Then-Else

O(max(f(n),g(n)))

Esercizi

Usando la notazione Θ , stimare il numero di volte che la istruzione x = x + 1 viene eseguita:

1. for
$$i = 1$$
 to $2n$ $\Theta(n)$ $x = x + 1$

2. for
$$i=1$$
 to $2n$ for $j=1$ to n $\Theta(n^2)$ $x=x+1$

3. for
$$i=1$$
 to n for $j=1$ to i Numero di volte in cui eseguo $x=x+1$ è for $k=1$ to j
$$\sum_{i=1}^n \sum_{j=1}^i j = \sum_{i=1}^n \frac{i(i+1)}{2} = \sum_{i=1}^n \Theta(i^2)$$

$$x=x+1$$

$$= \Theta(n^3)$$

Esercizio (continua)

4.
$$i=n$$
 while $i \ge 1$ do $x=x+1, \ i=i/2$

Il **while** è eseguito per i = n, n/2, n/4, ..., $n/2^k$, ..., $n/2^t = 1$ cioè per k = 0, 1, ..., t. Si noti che il simbolo «/» indica la divisione intera (che scarta le cifre decimali). Quindi $\mathbf{t} = \lfloor \log_2 \mathbf{n} \rfloor$ (dove $\lfloor \rfloor$ indica l'arrotondamento all'intero inferiore) e il numero di volte in cui viene eseguito il **while** è: $\lfloor \log_2 \mathbf{n} \rfloor + 1 = \Theta(\log_2 \mathbf{n})$.

Si noti che arrotondamenti del genere NON incidono nell'analisi asintotica:

```
\log_2 n
\log_2 n + 1
\log_2 n - 1
```

sono tutte funzioni in $\Theta(\log_2 n)$.

Esempio: InsertionSort

Algoritmo di ordinamento di A[1...n] ottenuto mantenendo ad ogni iterazione A[1...j-1] ordinato e inserendovi A[j].

InsertSort(array A[1...n])

for
$$j = 2$$
 to n
 $key = A[j] = O(1)$
 $i = j - 1 = O(1)$

while $i > 0$ and $A[i] > key$
 $A[i+1] = A[i]$
 $i = i - 1$
 $A[i+1] = key = O(1)$

Analisi di InsertionSort

InsertSort(array A[1...n])

for
$$j = 2$$
 to n
 $key = A[j]$
 $i = j - 1$
 $equiv = O(1)$

while $i > 0$ and $A[i] > key$

$$A[i+1] = A[i]$$
 $i = i - 1$

$$A[i+1] = key$$
 $= O(1)$

Più precisamente:

Fissato j, il test del while è eseguito un numero di volte fra 1 e j. Da cui

$$T(n) \le \sum_{j=2}^{n} j = \frac{n(n+1)}{2} - 1 = \frac{1}{2}n^2 + \frac{1}{2}n - 1$$

e quindi $T(n) = O(n^2)$. Inoltre $T(n) = \Omega(n)$.

Esercizio 2

Per ciascuna delle seguenti coppie di funzioni f(n) e g(n), dire se f(n) = O(g(n)), oppure se g(n) = O(f(n)).

$$f(n) = (n^2 - n)/2, \qquad g(n) = 6n$$

$$f(n) = n + 2\sqrt{n}, \qquad g(n) = n^2$$

$$f(n) = n + \log n, \qquad g(n) = n\sqrt{n}$$

$$f(n) = n^2 + 3n, \qquad g(n) = n^3$$

$$f(n) = n \log n, \qquad g(n) = n\sqrt{n}/2$$

$$f(n) = n + \log n, \qquad g(n) = \sqrt{n}$$

$$f(n) = 2(\log n)^2, \qquad g(n) = \log n + 1$$

$$f(n) = 4n \log n + n,$$
 $g(n) = (n^2 - n)/2$

$$f(n) = (n^2 + 2)/(1 + 2^{-n}), \qquad g(n) = n + 3$$

$$f(n) = n + n\sqrt{n}, g(n) = 4n\log(n^3 + 1)$$

svolti

Da svolgere

NOTA: Esistono anche funzioni (particolari) non confrontabili tramite O

Esercizio 3

Date le seguenti funzioni

$$\log n^5, n^{\log n}, \log^2 n, 10\sqrt{n}, (\log n)^n, n^n, n \log \sqrt{n}, n \log^3 n, n^2 \log n, \sqrt{n \log n}, 10 \log \log n, 3 \log n,$$

ordinarle scrivendole da sinistra a destra in modo tale che la funzione f(n) venga posta a sinistra della funzione g(n) se f(n) = O(g(n)).

Esercizi «per casa»

- Esercizi dalle slides precedenti
- Es. 3, 4, 5 e 6 di pagg. 67-68 del libro [KT]
- Esercizi sul team: Esercizi_O_2010.pdf