Medida do Tempo de Execução de um Programa

Livro "Projeto de Algoritmos" – Nívio Ziviani

Capítulo 1 – Seção 1.3

http://www2.dcc.ufmg.br/livros/algoritmos/

Projeto de Algoritmos

- Projeto de algoritmos
 - 1. Análise do problema
 - 2. Decisões de projeto
 - 3. Algoritmo a ser utilizado de acordo com seu comportamento.
- Comportamento depende de
 - tempo de execução
 - espaço ocupado.

Análise de Algoritmos

- Análise de um algoritmo particular.
 - Qual é o custo de usar um dado algoritmo para resolver um problema específico?

Tipos de Problemas na Análise de Algoritmos

- Análise de um algoritmo particular.
 - Qual é o custo de usar um dado algoritmo para resolver um problema específico?
 - Características que devem ser investigadas:
 - Análise do número de vezes que cada parte do algoritmo deve ser executada,
 - Estudo da quantidade de memória necessária.

Tipos de Problemas na Análise de Algoritmos

- Análise de uma classe de algoritmos.
 - Qual é o algoritmo de menor custo possível para resolver um problema particular?
 - Toda uma família de algoritmos é investigada.
 - Procura-se identificar um que seja o melhor possível.
 - Coloca-se limites para a complexidade computacional dos algoritmos pertencentes à classe.

Custo de um Algoritmo

- Determinando o menor custo possível para resolver problemas de uma dada classe, temos a medida da dificuldade inerente para resolver o problema.
- Quando o custo de um algoritmo é igual ao menor custo possível, o algoritmo é ótimo para a medida de custo considerada.
- Podem existir vários algoritmos para resolver o mesmo problema.
- Se a mesma medida de custo é aplicada a diferentes algoritmos, então é possível compará-los e escolher o mais adequado.

Medida do Custo pela Execução do Programa

- Medidas são bastante inadequadas :
 - os resultados são dependentes do compilador;
 - os resultados dependem do hardware;
 - quando grandes quantidades de memória são utilizadas, as medidas de tempo podem depender deste aspecto.
- Apesar disso, há argumentos a favor de se obterem medidas reais de tempo.
 - Ex.: quando há vários algoritmos distintos para resolver um mesmo tipo de problema, todos com um custo de execução dentro de uma mesma ordem de grandeza.
 - Nesse caso, tanto os custos reais das operações como os custos não aparentes, tais como alocação de memória, indexação, carga, são considerados.

 Algoritmos e Estrutura de Dados II

Medida do Custo por meio de um Modelo Matemático

- Usa um modelo matemático baseado em um computador idealizado.
- Deve ser especificado o conjunto de operações e seus custos de execuções.
 - É mais usual ignorar o custo de algumas das operações e considerar apenas as operações mais significativas.
- Ex.: algoritmos de ordenação. Consideramos o número de comparações entre os elementos do conjunto a ser ordenado e ignoramos as operações aritméticas, de atribuição e manipulações de índices, caso existam.

Função de Complexidade

- O custo de execução de um algoritmo é dado por função de custo ou função de complexidade f.
- f(n) é a medida do tempo necessário para executar um algoritmo para um problema de tamanho n.
- Função de complexidade de tempo:
 - f(n) mede o tempo necessário para executar um algoritmo em um problema de tamanho n.
- Função de complexidade de espaço
 - f(n) mede a memória necessária para executar um algoritmo em um problema de tamanho n.

Função de Complexidade

- Nas aulas, f denota uma função de complexidade de tempo
 - Apesar do nome, ela n\u00e3o representa tempo diretamente
 - Representa o número de vezes que determinada operação considerada relevante é executada.

 Considere o algoritmo para encontrar o maior elemento de um vetor de inteiros A[n]; n ≥ 1.

```
int Max(int A[n]) {
 int i, Temp;

Temp = A[0];
  for (i = 1; i < n; i++)
 if (Temp < A[i])
 Temp = A[i];
 return Temp;
}</pre>
```

- Seja f uma função de complexidade tal que f(n) é o número de comparações entre os elementos de A, se A contiver n elementos.
- Qual a função f(n)?

 Considere o algoritmo para encontrar o maior elemento de um vetor de inteiros A[n]; n ≥ 1.

```
int Max(int A[n]) {
 int i, Temp;

Temp = A[0];
  for (i = 1; i < n; i++)
 if (Temp < A[i])
 Temp = A[i];
  return Temp;
}</pre>
```

- Seja f uma função de complexidade tal que f(n) é o número de comparações entre os elementos de A, se A contiver n elementos.
- Logo f(n) = n 1

Teorema: Qualquer algoritmo para encontrar o maior elemento de um conjunto com n elementos, n ≥ 1, faz pelo menos n -1 comparações.

- Teorema: Qualquer algoritmo para encontrar o maior elemento de um conjunto com n elementos, n ≥ 1, faz pelo menos n -1 comparações.
- **Prova**: Cada um dos n 1 elementos tem de ser testado, por meio de comparações, se é menor do que algum outro elemento.

- Teorema: Qualquer algoritmo para encontrar o maior elemento de um conjunto com n elementos, n ≥ 1, faz pelo menos n -1 comparações.
- **Prova**: Cada um dos n 1 elementos tem de ser testado, por meio de comparações, se é menor do que algum outro elemento.
 - □ Logo, n-1 comparações são necessárias

- Teorema: Qualquer algoritmo para encontrar o maior elemento de um conjunto com n elementos, n ≥ 1, faz pelo menos n -1 comparações.
- **Prova**: Cada um dos n 1 elementos tem de ser testado, por meio de comparações, se é menor do que algum outro elemento.
 - □ Logo, n-1 comparações são necessárias

O teorema acima nos diz que, se o número de comparações for utilizado como medida de custo, então a função Max do programa anterior é **ótima**.

Tamanho da Entrada de Dados

- A medida do custo de execução de um algoritmo depende principalmente do tamanho da entrada dos dados.
- Para alguns algoritmos, o custo de execução é uma função da entrada particular dos dados, não apenas do tamanho da entrada.

Tamanho da Entrada de Dados

- A medida do custo de execução de um algoritmo depende principalmente do tamanho da entrada dos dados.
- Para alguns algoritmos, o custo de execução é uma função da entrada particular dos dados, não apenas do tamanho da entrada.
 - No caso da função Max do programa do exemplo, o custo é uniforme sobre todos os problemas de tamanho n.
 - Para um algoritmo de ordenação isso não ocorre

Tamanho da Entrada de Dados

- A medida do custo de execução de um algoritmo depende principalmente do tamanho da entrada dos dados.
- Para alguns algoritmos, o custo de execução é uma função da entrada particular dos dados, não apenas do tamanho da entrada.
 - No caso da função Max do programa do exemplo, o custo é uniforme sobre todos os problemas de tamanho n.
 - Para um algoritmo de ordenação isso não ocorre
 - se os dados de entrada já estiverem quase ordenados, então o algoritmo pode ter que trabalhar menos.

Melhor Caso, Pior Caso e Caso Médio

- Melhor caso: menor tempo de execução sobre todas as entradas de tamanho n.
- **Pior caso**: maior tempo de execução sobre todas as entradas de tamanho n.
 - Se f é uma função de complexidade baseada na análise de pior caso, o custo de aplicar o algoritmo nunca é maior do que f(n).
- Caso médio (ou caso esperado): média dos tempos de execução de todas as entradas de tamanho n.

Análise de Melhor Caso, Pior Caso e Caso Médio

- Na análise do caso médio esperado, supõe-se uma distribuição de probabilidades sobre o conjunto de entradas de tamanho n e o custo médio é obtido com base nessa distribuição.
- A análise do caso médio é geralmente muito mais difícil de obter do que as análises do melhor e do pior caso.
- É comum supor uma distribuição de probabilidades em que todas as entradas possíveis são igualmente prováveis.
 - Na prática isso nem sempre é verdade.

- Considere o problema de acessar os registros de um arquivo.
- Cada registro contém uma chave única que é utilizada para recuperar registros do arquivo.
- O problema: dada uma chave qualquer, localize o registro que contenha esta chave.
- O algoritmo de pesquisa mais simples é o que faz a pesquisa sequencial.

- Seja f uma função de complexidade tal que f(n) é o número de registros consultados no arquivo (número de vezes que a chave de consulta é comparada com a chave de cada registro).
 - melhor caso:

pior caso:

- Seja f uma função de complexidade tal que f(n) é o número de registros consultados no arquivo (número de vezes que a chave de consulta é comparada com a chave de cada registro).
 - melhor caso:
 - □ registro procurado é o primeiro consultado
 - pior caso:

- Seja f uma função de complexidade tal que f(n) é o número de registros consultados no arquivo (número de vezes que a chave de consulta é comparada com a chave de cada registro).
 - melhor caso:
 - □ registro procurado é o primeiro consultado
 - $\Box f(n) = 1$
 - pior caso:

- Seja f uma função de complexidade tal que f(n) é o número de registros consultados no arquivo (número de vezes que a chave de consulta é comparada com a chave de cada registro).
 - melhor caso:
 - registro procurado é o primeiro consultado
 - $\Box f(n) = 1$
 - pior caso:
 - registro procurado é o último consultado ou não está presente no arquivo;
 - caso médio:

- Seja f uma função de complexidade tal que f(n) é o número de registros consultados no arquivo (número de vezes que a chave de consulta é comparada com a chave de cada registro).
 - melhor caso:
 - registro procurado é o primeiro consultado
 - $\Box f(n) = 1$
 - pior caso:
 - registro procurado é o último consultado ou não está presente no arquivo;
 - $\Box f(n) = n$
 - caso médio:

- No estudo do caso médio, vamos considerar que toda pesquisa recupera um registro.
- Se p_i for a probabilidade de que o i-ésimo registro seja procurado, e considerando que para recuperar o i-ésimo registro são necessárias i comparações, então:

$$f(n) = 1 x p_1 + 2 x p_2 + 3 x p_3 + \dots + n x p_n$$

- Para calcular f(n) basta conhecer a distribuição de probabilidades p_i.
- Se cada registro tiver a mesma probabilidade de ser acessado que todos os outros, então

$$p_i = 1/n, \ 1 \le i \le n$$

- Para calcular f(n) basta conhecer a distribuição de probabilidades p_i.
- Se cada registro tiver a mesma probabilidade de ser acessado que todos os outros, então

$$p_i = 1/n, \ 1 \le i \le n$$

Nesse caso:

$$f(n) = \frac{1}{n}(1+2+3+\cdots+n) = \frac{1}{n}\left(\frac{n(n+1)}{2}\right) = \frac{n+1}{2}$$

A análise do caso esperado revela que uma pesquisa com sucesso examina aproximadamente metade dos registros.

- Seja f uma função de complexidade tal que f(n) é o número de registros consultados no arquivo (número de vezes que a chave de consulta é comparada com a chave de cada registro).
 - melhor caso:

$$\Box f(n) = 1$$

pior caso:

$$\Box f(n) = n$$

$$\neg f(n) = (n + 1)/2.$$

Exemplo - Maior e Menor Elemento (1)

Problema: encontrar o maior e o menor elemento de um vetor de inteiros A[n]; n ≥ 1.

Exemplo - Maior e Menor Elemento (1)

- Problema: encontrar o maior e o menor elemento de um vetor de inteiros A[n]; n ≥ 1.
- Um algoritmo simples pode ser derivado do algoritmo apresentado no programa para achar o maior elemento.

```
void MaxMin1(int A[n], int *Max, int *Min) {
 int i;

 *Max = A[0];
 *Min = A[0];
 for (i = 1; i < n; i++) {
 if (A[i] > *Max) *Max = A[i];
 if (A[i] < *Min) *Min = A[i];
 }
}</pre>
```

Qual a função de complexidade para MaxMin1?

```
void MaxMin1(int A[n], int *Max, int *Min) {
  int i;

  *Max = A[0];
  *Min = A[0];
  for (i = 1; i < n; i++) {
 if (A[i] > *Max) *Max = A[i];
 if (A[i] < *Min) *Min = A[i];
  }
}</pre>
```

Qual a função de complexidade para MaxMin1?

```
void MaxMin1(int A[n], int *Max, int *Min) {
 int i;

 *Max = A[0];
 *Min = A[0];
 for (i = 1; i < n; i++) {
 if (A[i] > *Max) *Max = A[i];
 if (A[i] < *Min) *Min = A[i];
 }
}</pre>
```

- Seja f(n) o número de comparações entre os elementos de A, se A contiver n elementos.
- Logo f(n) = 2(n-1) para n > 1, para o melhor caso, pior caso e caso médio.

Exemplo - Maior e Menor Elemento (2)

MaxMin1 pode ser facilmente melhorado: a comparação A[i] < Min só é necessária quando a comparação A[i] > Max dá falso. void MaxMin2(int A[n], int *Max, int *Min) { int i; *Max = A[0];*Min = A[0];for (i = 1; i < n; i++) { if (A[i] > *Max) *Max = A[i];else if (A[i] < *Min) *Min = A[i];

```
void MaxMin2(int A[n], int *Max, int *Min) {
 int i;

*Max = A[0];
 *Min = A[0];
 for (i = 1; i < n; i++) {
 if (A[i] > *Max) *Max = A[i];
 else if (A[i] < *Min) *Min = A[i];
 }
}</pre>
```

```
void MaxMin2(int A[n], int *Max, int *Min) {
 int i;
 *Max = A[0];
 *Min = A[0];
 for (i = 1; i < n; i++) {
 if (A[i] > *Max) *Max = A[i];
 else if (A[i] < *Min) *Min = A[i];
```

Melhor caso:

Pior caso:

```
void MaxMin2(int A[n], int *Max, int *Min) {
 int i;

 *Max = A[0];
 *Min = A[0];
 for (i = 1; i < n; i++) {
 if (A[i] > *Max) *Max = A[i];
 else if (A[i] < *Min) *Min = A[i];
 }
}</pre>
```

Melhor caso:

quando os elementos estão em ordem crescente;

Pior caso:

```
void MaxMin2(int A[n], int *Max, int *Min) {
 int i;

*Max = A[0];
 *Min = A[0];
 for (i = 1; i < n; i++) {
 if (A[i] > *Max) *Max = A[i]; (n-1)
 else if (A[i] < *Min) *Min = A[i];
 }
}</pre>
```

Melhor caso:

- quando os elementos estão em ordem crescente;
- f(n) = n-1

Pior caso:

```
void MaxMin2(int A[n], int *Max, int *Min) {
 int i;

*Max = A[0];
 *Min = A[0];
 for (i = 1; i < n; i++) {
 if (A[i] > *Max) *Max = A[i];
 else if (A[i] < *Min) *Min = A[i];
 }
}</pre>
```

Melhor caso:

- quando os elementos estão em ordem crescente;
- $\neg f(n) = n 1$

Pior caso:

quando os elementos estão em ordem decrescente;

```
void MaxMin2(int A[n], int *Max, int *Min) {
 int i;

*Max = A[0];
 *Min = A[0];
 for (i = 1; i < n; i++) {
 if (A[i] > *Max) *Max = A[i]; (n-1)
 else if (A[i] < *Min) *Min = A[i]; (n-1)
}
</pre>
```

Melhor caso:

- quando os elementos estão em ordem crescente;
- $\neg f(n) = n 1$

Pior caso:

- quando os elementos estão em ordem decrescente;

```
void MaxMin2(int A[n], int *Max, int *Min) {
 int i;

*Max = A[0];
 *Min = A[0];
 for (i = 1; i < n; i++) {
 if (A[i] > *Max) *Max = A[i];
 else if (A[i] < *Min) *Min = A[i];
 }
}</pre>
```

Melhor caso:

- quando os elementos estão em ordem crescente;
- $\neg f(n) = n 1$

Pior caso:

- quando os elementos estão em ordem decrescente;
- f(n) = 2(n-1)

Caso médio:

No caso médio, A[i] é maior do que Max a metade das vezes.

```
void MaxMin2(int A[n], int *Max, int *Min) {
 int i;

*Max = A[0];
 *Min = A[0];
 for (i = 1; i < n; i++) {
 if (A[i] > *Max) *Max = A[i]; (n-1)
 else if (A[i] < *Min) *Min = A[i]; (n-1)/2
 }
}</pre>
```

Melhor caso:

- quando os elementos estão em ordem crescente;
- $\neg f(n) = n-1$

Pior caso:

- quando os elementos estão em ordem decrescente;
- $\neg f(n) = 2(n-1)$

- No caso médio, A[i] é maior do que Max a metade das vezes.
- f(n) = n 1 + (n 1)/2 = 3n/2 3/2

Podemos fazer melhor ainda para encontrar o mínimo e o máximo?

10 30 5 68 12 67 22 11 .

- Considerando o número de comparações realizadas, existe a possibilidade de obter um algoritmo mais eficiente:
 - 1. Compare os elementos de A aos pares, separando-os em dois subconjuntos (maiores em um e menores em outro), a um custo de [n/2] comparações.
 - 2. O máximo é obtido do subconjunto que contém os maiores elementos, a um custo de [n/2] -1 comparações
 - 3. O mínimo é obtido do subconjunto que contém os menores elementos, a um custo de [n/2] -1 comparações

10 30 5 68 12 67 22 11 ...

Qual a função de complexidade para este novo algoritmo?

- Os elementos de A são comparados dois a dois. Os elementos maiores são comparados com *Max* e os elementos menores são comparados com *Min*.
- Quando n é ímpar, o elemento que está na posição A[n-1] é duplicado na posição A[n] para evitar um tratamento de exceção.
- Para esta implementação:

$$f(n) = \frac{n}{2} + \frac{n-2}{2} + \frac{n-2}{2} = \frac{3n}{2} - 2,$$

no pior caso, melhor caso e caso médio

```
void MaxMin3(int n, Vetor A, int *Max, int *Min) {
 int i, FimDoAnel;
 if ((n % 2) > 0) {
 A[n] = A[n - 1];
 FimDoAnel = n;
 }
 else FimDoAnel = n - 1;
 if (A[0] > A[1]) {
 *Max = A[0]; *Min = A[1];
 }
 else {
 *Max = A[1]; *Min = A[0];
 i = 3:
 while (i <= FimDoAnel) {</pre>
 if (A[i - 1] > A[i]) {
 if (A[i - 1] > *Max) *Max = A[i - 1];
 if (A[i] < *Min) *Min = A[i];
 }
 else {
 if (A[i - 1] < *Min) *Min = A[i - 1];
 if (A[i] > *Max) *Max = A[i];
 i += 2;
```

```
void MaxMin3(int n, Vetor A, int *Max, int *Min) {
 int i, FimDoAnel;
 if ((n % 2) > 0) {
 A[n] = A[n - 1];
 FimDoAnel = n;
 10
 30
 5
 12
 67
 }
 68
 else FimDoAnel = n - 1;
 if (A[0] > A[1]) {
 *Max = A[0]; *Min = A[1];
 }
 else {
 *Max = A[1]; *Min = A[0];
 }
 i = 3;
 while (i <= FimDoAnel) {</pre>
 if (A[i - 1] > A[i]) {
 if (A[i - 1] > *Max) *Max = A[i - 1];
 if (A[i] < *Min) *Min = A[i];
 }
 else {
 if (A[i - 1] < *Min) *Min = A[i - 1];
 if (A[i] > *Max) *Max = A[i];
 i += 2;
 }
 Algoritmos e Estrutura de Dados II
```

}

```
void MaxMin3(int n, Vetor A, int *Max, int *Min) {
  int i, FimDoAnel;
  if ((n % 2) > 0) {
 A[n] = A[n - 1];
 FimDoAnel = n;
 10
 30
 5
 12
 67
 68
  else FimDoAnel = n - 1;
  *Max = A[0]; *Min = A[1];
  else {
 *Max = A[1]; *Min = A[0];
  i = 3;
  while (i <= FimDoAnel) {</pre>
 if (A[i-1] > A[i]) { Comparação 2 (n/2) - 1
 \longrightarrow Comparação 3 (n/2) - 1
 if (A[i - 1] > *Max) *Max = A[i - 1];
 if (A[i] < *Min) *Min = A[i];</pre>
 Comparação 4 (n/2) - 1
 else {
 if (A[i-1] < *Min) *Min = A[i-1]; Comparação 3
 if (A[i] > *Max) *Max = A[i];
 Comparação 4
 i += 2;
 Algoritmos e Estrutura de Dados II
```

Quantas comparações são feitas em MaxMin3?

- Quantas comparações são feitas em MaxMin3?
 - □ 1^a. comparação feita 1 vez
 - □ 2ª. comparação feita n/2 1 vezes
 - □ 3ª. e 4ª. comparações feitas n/2 1 vezes

- Quantas comparações são feitas em MaxMin3?
 - □ 1ª. comparação feita 1 vez
 - □ 2ª. comparação feita n/2 1 vezes
 - □ 3ª. e 4ª. comparações feitas n/2 1 vezes

$$f(n) = 1 + n/2 - 1 + 2 * (n/2 - 1)$$

$$f(n) = (3n - 6)/2 + 1$$

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

Comparação entre os Algoritmos

- A tabela apresenta uma comparação entre os algoritmos dos programas MaxMin1, MaxMin2 e MaxMin3, considerando o número de comparações como medida de complexidade.
- Os algoritmos MaxMin2 e MaxMin3 são superiores ao algoritmo MaxMin1 de forma geral.
- O algoritmo MaxMin3 é superior ao algoritmo MaxMin2 com relação ao pior caso e bastante próximo quanto ao caso médio.

Os três	f(n)		
algoritmos	Melhor caso	Pior caso	Caso médio
MaxMin1	2(n-1)	2(n-1)	2(n-1)
MaxMin2	n-1	2(n-1)	3n/2 - 3/2
MaxMin3	3n/2 - 2	3n/2 - 2	3n/2 - 2

Exemplo

Qual é a função de complexidade f(n) para o algoritmo abaixo?

```
Void funcao(int A[n], int B[n]) {
  int i, j;

  for (i = 0; i < n; i++) {
 for (j = 0; j < n; j++) {
 if (A[i] > B[j])
 A[i] = A[i] + B[j];
 else
 B[j] = B[j] - A[i];
 }
}
```

Limite Inferior - Uso de um Oráculo

- Existe possibilidade de obter um algoritmo MaxMin mais eficiente?
- Para responder temos de conhecer o limite inferior para essa classe de algoritmos.
- Como? Uso de um oráculo.
- Dado um modelo de computação que expresse o comportamento do algoritmo, o oráculo informa o resultado de cada passo possível (no caso, o resultado de cada comparação).
- Para derivar o limite inferior, o oráculo procura sempre fazer com que o algoritmo trabalhe o máximo, escolhendo como resultado da próxima comparação aquele que cause o maior trabalho possível necessário para determinar a resposta final.

■ Teorema: Qualquer algoritmo para encontrar o maior e o menor elemento de um conjunto com n elementos não ordenados, n>1, faz pelo menos [3n/2]- 2 comparações.

- Prova: A técnica utilizada define um oráculo que descreve o comportamento do algoritmo utilizando:
 - um conjunto de n-tuplas,
 - um conjunto de regras associadas que mostram as tuplas possíveis (estados) que um algoritmo pode assumir a partir de uma dada tupla e uma única comparação.

- Para o problema do maior e menor elemento, utilizamos uma 4-tupla, representada por (a; b; c; d), onde os elementos de:
 - a: número de elementos nunca comparados;
 - b: foram vencedores e nunca perderam em comparações realizadas (máximo);
 - c: foram perdedores e nunca venceramem comparações realizadas (mínimo);
 - d: foram vencedores e perdedores em comparações realizadas (elementos intermediários).
- O algoritmo inicia no estado (n, 0, 0, 0) e termina com (0, 1, 1, n 2).

■ Após cada comparação, (a; b; c; d) assume um dentre os 6 estados possíveis abaixo:

```
□ (a - 2, b + 1, c + 1, d) se a ≥ 2 (2 elementos de a são comparados)
```

```
 (a - 1, b + 1, c, d) ou 
 (a - 1, b, c + 1, d) ou 
 (a - 1, b, c, d + 1) 
 se a ≥ 1 (1 elemento de a comparado com 1 de b ou 1 de c)
```


- a, b 1, c, d + 1) se b ≥ 2 (2 elementos de b são comparados)
- a, b, c 1, d + 1) se c ≥ 2 (2 elementos de c são comparados)

(a, b, c, d)

(n, 0, 0, 0)

(0, 1, 1, n-2)

(a, b, c, d)

comparação de 2 a 2 elementos de a (caminho mais rápido para zerar a).

(0, 1, 1, n-2)

(a, b, c, d)

(n, 0, 0, 0)

comparação de 2 a 2 elementos de a (caminho mais rápido para zerar a).

(0, n/2, n/2, 0)

comparação de elementos em **b** para encontrar o máximo

(0, 1, 1, n-2)

(a, b, c, d)

(n, 0, 0, 0)

comparação de 2 a 2 elementos de a (caminho mais rápido para zerar a).

(0, n/2, n/2, 0)

comparação de elementos em b para encontrar o máximo

(0, 1, n/2, n/2-1)

comparação de elementos em c para encontrar o mínimo

(a, b, c, d)

- O passo 1 requer necessariamente a manipulação do componente
 a.
 - □ O caminho mais rápido para levar **a** até zero requer |n/2| mudanças de estado e termina com a tupla (0, n/2, n/2, 0) (por meio de comparação dos elementos de **a** dois a dois).
- A seguir, para reduzir o componente b até um são necessárias n/2
 1 e mudanças de estado (mínimo de comparações necessárias para obter o maior elemento de b).
- Idem para c, com n/2 1 mudanças de estado.
- Logo, para obter o estado (0, 1, 1, n 2) a partir do estado (n, 0, 0,
 são necessárias

$$[n/2] + n/2 - 1 + n/2 - 1 = [3n/2] - 2$$
 comparações.

 O teorema nos diz que se o número de comparações entre os elementos de um vetor for utilizado como medida de custo, então o algoritmo MaxMin3 é ótimo.

Solução

Solução (cont)

$$(n,0,0,0)$$
 $\rightarrow (0, \frac{n}{2}, \frac{n}{2}, 0) \rightarrow (0, 1, 1, \frac{n-2}{2})$

$$\frac{n}{2} - 1 \qquad \frac{n}{2} - 1$$

$$\frac{n}{2} - 1 \qquad \frac{n}{2} - 1$$

$$\frac{n}{2} - 1 \qquad \frac{n}{2} - 2$$