Projeto e Análise de Algoritmos Exercícios Resolvidos

- 1) Hoje, dos algoritmo de ordenação mais utilizados, o que possui menor complexidade é o inserção, considerando o seu melhor caso, O(n). Podemos dizer que nenhum outro algoritmo poderá atingir uma complexidade melhor do que esta? Justifique.
- 2) Dois algoritmos A e B possuem complexidade n⁵ e 2ⁿ,respectivamente. Você utilizaria o algoritmo B ao invés do A. Em qual caso? Exemplifique.
- 3) Considerando, que as chaves inseridas em um Hashing não provocaram colisão. Independente do algoritmo, podemos dizer que a pesquisa por uma chave na tabela será de ordem de complexidade constante, ou seja, O(1)? Podemos dizer que este algoritmo é ótimo? Justigique.
- 4) Para duas funções g(n) e f(n) temos que f(n)="teta"(n) se somente se f(n)= $\Omega(g(n))$ e f(n)= $\Omega(g(n))$. Explique o teorema acima.
- 5) Podemos definir o seguinte algoritmo para calcular a ordem de complexidade de algoritmos não recursivos:
 - 1- Escolher o parâmetro que indica o tamanho da entrada
 - 2- Identificar a operação básica (comparação, atribuição)
 - 3- Estabeleça uma soma que indique quantas vezes sua operação básica foi executada (pio caso)
 - 4- Utilize regras para manipulação de soma e fórmulas definindo uma função de complexidade
 - 5- Encontre a ordem de complexidade
- a) Baseando-se no algoritmo acima determine a ordem de complexidade do algoritmo abaixo:

```
\label{eq:maxmin} \begin{split} & \text{MaxMin}(\text{vetor v}) \\ & & \text{max=v[1];} \\ & & \text{min=v[1];} \\ & & \text{para i=2 at\'e n faça} \\ & & \text{se v[1]> max ent\~ao max=v[1]; fimse} \\ & & \text{se v[1]< min ent\~ao min=v[1]; fimse} \\ & & \text{fimpara;} \end{split}
```

- b) Podemos dizer que o algoritmo acima é O(n²)? Justifique.
- 6) Uma outra métrica muito utilizada para avaliar algoritmos é a Métrica Empírica. Essa consiste em escolher uma métrica (tempo , número de instruções executadas, etc), propor entradas diferenciadas (geralmente com alguma característica pré-definida), ou seja, amostras. Finalmente executar o algoritmo com as entradas e analisar os resultados. Esta medida é muito utilizada para comparar dois algoritmos. Critique a métrica.
- 7) Considere o problema de inserir um novo elemento em um conjunto

- ordenado de dados: a1> a2>a3>....>an. Apresente um limite inferior para este problema e exemplifique.
- 8) Por muitas vezes damos atenção apenas ao pior caso dos algoritmos. Explique o porque.
- 9) Podemos dizer que uma um algoritmo com complexidade f(n) = O(f(n/2))? Justifique.

Respostas

- 1) Sim. Para resolver o problema é necessário que todos os valores pertencentes a entrada sejam avaliados, ou seja, podemos dizer que qualquer algoritmo proposto será no mínimo $\Omega(n)$.
- 2) Sim. Apesar do algoritmo ser exponencial, quando o valor de n é pequeno, esta função produz um tempo de complexidade menor do que a função do algoritmo A. Por exemplo para valores de n iguais $2 \dots 10 \dots 20$
- 3)Sim. O algoritmo é ótimo, pois o acesso à chave é direto.
- 4) A notação teta indica que a função f(n) está entre um limite superior e um limite inferior. Se f(n) é teta de g(n) que dizer que f(n) é tem limite superior em g(n) se somente se f(n) <= g(n) * cl, onde cl é uma constante qualquer para n > m, ou seja f(n) = O(g(n)). O mesmo é válido para notação Ω .
- 5) A escolha do parâmetro é n, que indica a quantidade de elementos do vetor. A operação básica é a comparação, pois esta domina a o loop interno e a complexidade é dada por 3(n-1). O algoritmo é da ordem de complexidade O(n). Como n é $O(n^2)$, podemos dizer que o algoritmo é $O(n^2)$, entretanto estamos interessados sempre no limite mínimo superior, logo é melhor dizer que o algoritmo é O(n).
- 6) O problema desta medida é a definição da amostra e como serão avaliados os parâmetros. Por exemplo, se utilizarmos a função time para calcular o tempo, podemos obter valores diferentes para sistemas operacionais diferentes. Ainda, deve-se pensar que o cálculo do tempo não pode incluir o tempo em que o processo não esteve escalonado. Porém, este método é muito interessante quando se deseja comparar dois ou mais algoritmo, quando se deseja saber o comportamento do algoritmo para determinadas bases de dados.
- 7) Utilizando a estrutura de árvores binária balanceadas podemos incluir qualquer elemento a uma complexidade logn +1.
- 8) Porque normalmente desejamos saber qual o limite máximo gasto para executar o um determinado algoritmo.