Лекция 3.2. Эффективность алгоритмов.

Анализ любого алгоритма должен дать четкое представление:

- 1. ёмкостной
- 2. временной сложности процесса.

Емкостная сложность (пространственная) (space efficiency) - это размер памяти, в которой предстоит размещать все данные, участвующие в вычислительном процессе (входные наборы данных, промежуточная и выходная информация).

Возможно, не все перечисленные наборы требуют одновременного хранения, - значит, удается сэкономить.

В ряде случаев, оценка емкостной сложности становится менее очевидной, например при использовании динамических структур.

Временная сложность (time efficiency) - время работы программы

Проведем анализ временной трудоемкости.

Поставлена некоторая задача, и для ее решения спроектирован алгоритм. Он описывает вычислительный процесс, который завершается за конечное число действий-шагов..

Анализ временной трудоемкости

Реальное время выполнения каждого шага алгоритма зависит от конкретного вычислительного устройства.

Т.е., неотъемлемым участником вычислительного процесса, - не алгоритма! - является исполнитель.

Имея ввиду предполагаемого исполнителя, лучше заранее оценить его вычислительные способности.

На эффективность алгоритмов влияет:

- ▶ производительность вычислительной системы (набор элементарных, инструкций системы)
- представление самих данных
- ▶ язык программирования (набор элементарных инструкций языка).

Возможны следующие варианты:

- либо алгоритм явно предписывает выполнять арифметико-логические операции, и такой уровень программирования рассчитан непосредственно на работу процессора
- ▶ либо используются «укрупненные» инструкции, и для их обработки применяется специальный язык.

При оценке быстродействия алгоритма учитывают:

- ▶ Поведение вычислительного процесса в «среднем»
- ▶ Работа в «экстремальных» условиях

Моделирование «худших» случаев всегда связано с содержанием самого алгоритма. Возможные варианты:

- ▶ Проверка поведения алгоритма на входных данных, принимающих граничные значения из разрешенного диапазона
- ► Тестирование алгоритма на максимально больших по объему входных наборах (что важно для анализа как временной, так и емкостной эффективности).

Умение предвидеть «нехорошие» ситуации отличает квалифицированного алгоритмиста от обыкновенного кодировщика.

В связи с расширением сферы производства программного обеспечения сформировалась самостоятельная специализация - «тестеры программ».

Эффективность алгоритма оценивается:

- ▶ временем его работы, или временной сложностью (time efficiency)
- ▶ и объемом памяти, требуемой для его выполнения, или емкостной (пространственной) (space efficiency) сложностью.

Время выполнения зависит

- ▶ от порядка следования элементов и часто определяется размером входа.
- ▶ Размером входа может быть:
- ▶ число элементов на входе (сортировка, преобразование Фурье);
- ▶ количество байт памяти для представления данных;

При анализе алгоритмов интерес представляет максимальный размер входа.

Порядком некоторой функции F(n)

- lacktriangle (при достаточно больших n) называют другую функцию G(n), такую, что:
- $ightharpoonup \lim_{n o \infty} rac{F_n}{G_n} = const
 eq 0$
- lacktriangledown Обозначение: F(n) = O[G(n)] (О-нотация)

Например, $F(n)=2n^4-3n^3+4n^2-5$ порядком является n^4 или $F(n)=\mathrm{O}(n^4)$

Время работы

- оценивается числом элементарных шагов (операций) для каждой строки алгоритма.
- ▶ При вызове подпрограмм оценивается время их исполнения.
- ▼ Т. о., для каждого конкретного алгоритма мы можем приблизительно подсчитать время его выполнения.

Для C++ на Pentium

#	Операторы С++	Обозначение	Количсество тактов
1	a+b , a>b , a>>b и т.д.	t_+	2
2	a*b	t.	20
3	a/b	$t_{/}$	28
4	t++, a+, a > const и Т.Д.	t_	1
5	*p	t_p	1

#	Операторы С++	Обозначение	Количсество тактов
6	a[]	t_	2
7	if () P1 else P2	t_	t_{усл} + 1 + P_1 t_{ветвь1}+ P_2 t_
8	for() //n pas	t_	$t_{ ext{yc}{ ext{ iny DOB}}} + t_{ ext{пров}} + 2 + n(t_{ ext{тела}} + t_{ ext{модиф.}} + t_{ ext{пров}} + 1)$

Микроконтроллеры AVR семейства Tiny и Mega фирмы 'ATMEL'

Nº	Команда	Кол-во машинных циклов (тактов)
1	Условный переход	Результат True - 2 или 3 Результат False - 1
2	Безусловный переход	2
3	Прерывание	Max 4
4	Вызов подпрограмм	3 (2 из котсохран. в стеке 2 байта сч. команд)
5	Возврат из п/программ и обработки прерываний	4
6	Логические операции	1
7	Арифметические операции и сдвиг	1
8	Умножение и обработка 2-х байтовых значений	9
9	Сложение с константой	2

Если алгоритм не содержит вложенных циклов, то функция времени - будет какая-то линейная функция от n: T (п) = (п), где п - размер входа и тип цикла не влияет на сложность алгоритма.

Если алгоритм использует вложенные циклы, то это будет квадратичная функция $T(\pi 2) = (\pi 2)$,

Т. е., вложенность повторений является основным фактором усложнения алгоритмов.

Рекурсивность алгоритма обычно более затратна по времени и памяти, чем вложенные циклы.

В общем случае, анализируя алгоритмы, можно не подсчитывать общее количество выполняемых операций, а проанализировать применяемые управляющие структуры и оценить асимптотику роста времени работы алгоритма при стремлении п в бесконечность.

Асимптотические обозначения

- ▶ Как правило, функция времени Г(л) выполнения алгоритма имеет большое количество локальных экстремумов - неровный график с выпуклостями и впадинами
- ▶ Проще работать с верхней и нижней оценками (границами) времени выполнения алгоритма

В теории вычислительной сложности алгоритмов для указания границ функции используют асимптотические обозначения:

- ▶ О (О большое)
 - ▶ Функция f(n) ограничена сверху функцией g(n) (порядком ф-ции f(n)) с точностью до постоянного множителя
- $ightharpoonup \Omega$ (омега большое)
 - ▶ Функция f(n) ограничена снизу функцией g(n) с точностью до постоянного множителя
- ▶ Ө(тета большое)
 - ▶ Функция f(n) ограничена снизу и сверху функцией g(n) с точностью до постоянного множителя

2020 ИУ7.РФ. Все права защищены. | Поддержка @volodyalarin