

Estrutura de Dados

Análise de Algoritmos

Professores: Luiz Chaimowicz e Raquel Prates

Análise de Algoritmos

 Determinar o tempo de execução de um programa pode ser um problema matemático complexo;

Determinar a ordem de complexidade do tempo de execução, sem preocupação com o valor da constante envolvida, pode ser uma tarefa mais simples.

 Comando de atribuição, de leitura ou de escrita: O(1).

```
int a;
int v[15];
a = 0;
v[0] = 12;
```

- Comando de decisão:
 - Tempo dos comandos dentro do condicional,
 mais tempo para avaliar a condição, que é O(1).

```
if ( A[j] < A[min] )
 min = j;</pre>
```

Laço:

 Soma do tempo de execução do corpo do laço + o tempo de avaliar a condição de parada (geralmente O(1)) X número de iterações.

```
sum = 0;
for (i = 0; i < sqrt(n)/2; i++) {
 if ( A[j] < A[min] )
 min = j;
 sum++;
}</pre>
```

- Sequência de comandos:
 - Determinado pelo maior tempo de execução de qualquer comando da sequencia.

```
int sum = 0;
int i, j, k;

for (i = 0; i < sqrt(n)/2; i++)
 sum++;

for (j = 0; j < sqrt(n)/4; j++)
 sum++;</pre>
```

 Cada chamada de uma função deve ter seu tempo computado separadamente, iniciando pelos que não chamam outros procedimentos.

 Avalia-se então os chamam os já avaliados (utilizando os tempos desses).

 O processo é repetido até chegar no programa principal (função main)

Qual a função de complexidade f(n) para o número de atribuições à variável a?

```
int exemplo1(int n) {
 int i, a;
 a=0;
 for (i = 0; i < n; i++)
 a += i;
 return a;
}</pre>
```

Qual a função de complexidade g(n) para o número de atribuições à variável a?

```
void exemplo2 (int n) {
 int i, j, a;
 a = 0;
 for (i = 0; i < n; i++)
 for (j = n; j > i; j--)
 a += i+j
 a = exemplo1(a);
```

O que faz essa função? Qual a sua ordem de complexidade?

```
void func(int *A, int *B, int *C, int n) {
 int i, j, k;
 for (i=0; i< n; i++)
 for (j=0; j< n; j++) {
 C[i][j]=0;
 for (k=n-1; k>=0; k--)
 C[i][j]=C[i][j]+A[i][k]*B[k][j];
```

Exemplo: Algoritmo de Ordenação

Algoritmo da Seleção

- Seleciona o menor elemento do conjunto.
- Troca este com o primeiro elemento A[0].
- Repita as duas operações acima com os
 - *n* 1 elementos restantes, depois com os
 - n 2, até que reste apenas um.

```
void Ordena(Vetor A) {
 /*ordena o vetor A em ordem ascendente*/
 int i, j, min, x;
 for (i = 0; i < n-1; i++) {
 min = i;
 for (j = i + 1; j < n; j++)
 if ( A[j] < A[min] )</pre>
 min = j;
 /*troca A[min] e A[i]*/
 x = A[min];
 A[min] = A[i];
 A[i] = x;
```