

Projeto e Análise de Algoritmos **Recorrências**

Professor Douglas Castilho douglas.braz@ifsuldeminas.edu.br

Últimas aulas...

Notações

- O
- Ω
- (H)
- \Box ω
- 0

Função	Tamanho n					
de custo	10	20	30	40	50	60
n	0,00001 s	0,00002 s	0,00003 s	0,00004 s	0,00005 s	0,00006 s

supondo que uma operação gasta em média 10-6 segundos...

Função	Tamanho n						
de custo	10	20	30	40	50	60	
n	0,00001	0,00002	0,00003	0,00004	0,00005	0,00006	
	s	s	s	s	s	s	
n^2	0,0001	0,0004	0,0009	0,0016	0,0.35	0,0036	
	s	s	s	s	s	s	

Função	Tamanho n						
de custo	10	20	30	40	50	60	
n	0,00001	0,00002	0,00003	0,00004	0,00005	0,00006	
	s	s	s	s	s	s	
n^2	0,0001	0,0004	0,0009	0,0016	0,0.35	0,0036	
	s	s	s	s	s	s	
n^3	0,001	0,008	0,027	0,64	0,125	0.316	
	s	s	s	s	s	s	

Função	Tamanho n					
de custo	10	20	30	40	50	60
n	0,00001	0,00002	0,00003	0,00004	0,00005	0,00006
	s	s	s	s	s	s
n^2	0,0001	0,0004	0,0009	0,0016	0,0.35	0,0036
	s	s	s	s	s	s
n^3	0,001	0,008	0,027	0,64	0,125	0.316
	s	s	s	s	s	s
n^5	0,1	3,2	24,3	1,7	5,2	13
	s	s	s	min	min	min

Função	Tamanho n					
de custo	10	20	30	40	50	60
n	0,00001	0,00002	0,00003	0,00004	0,00005	0,00006
	s	s	s	s	s	s
n^2	0,0001	0,0004	0,0009	0,0016	0,0.35	0,0036
	s	s	s	s	s	s
n^3	0,001	0,008	0,027	0,64	0,125	0.316
	s	s	s	s	s	s
n^5	0,1	3,2	24,3	1,7	5,2	13
	s	s	s	min	min	min
2^n	0,001	1	17,9	12,7	35,7	366
	s	s	min	dias	anos	séc.

Função		Tamanho n					
de custo	10	20	30	40	50	60	
n	0,00001	0,00002	0,00003	0,00004	0,00005	0,00006	
	s	s	s	s	s	s	
n^2	0,0001	0,0004	0,0009	0,0016	0,0.35	0,0036	
	s	s	s	s	s	s	
n^3	0,001	0,008	0,027	0,64	0,125	0.316	
	s	s	s	s	s	s	
n^5	0,1	3,2	24,3	1,7	5,2	13	
	s	s	s	min	min	min	
2^n	0,001	1	17,9	12,7	35,7	366	
	s	s	min	dias	anos	séc.	
3^n	0,059 s	58 min	6,5 anos	3855 séc.	10 ⁸ séc.	10^{13} séc.	

 Quando um algoritmo contém uma chamadas recursiva, seu tempo de execução pode frequentemente ser descrito por uma recorrência;

- Quando um algoritmo contém uma chamadas recursivas, seu tempo de execução pode frequentemente ser descrito por uma recorrência;
- Com o ferramental aprendido até o momento, não somos capazes de analisar a complexidade de algoritmos recursivos;

- Quando um algoritmo contém uma chamadas recursivas, seu tempo de execução pode frequentemente ser descrito por uma recorrência;
- Com o ferramental aprendido até o momento, não somos capazes de analisar a complexidade de algoritmos recursivos;
- Para os algoritmos recursivos, a ferramenta principal desta análise não é uma somatória, mas um tipo especial de equação chamada relação de recorrência.

- Quando um algoritmo contém uma chamadas recursivas, seu tempo de execução pode frequentemente ser descrito por uma recorrência;
- Com o ferramental aprendido até o momento, não somos capazes de analisar a complexidade de algoritmos recursivos;
- Para os algoritmos recursivos, a ferramenta principal desta análise não é uma somatória, mas um tipo especial de equação chamada relação de recorrência.
- Uma recorrência é uma equação ou desigualdade que descreve uma função em termos de seu valor em entradas menores;

• Para cada procedimento recursivo é associada uma função de complexidade *T*(*n*) desconhecida, onde *n* mede o tamanho dos argumentos para o procedimento.

• <u>Equação de recorrência:</u> maneira de definir uma função por uma expressão envolvendo a mesma função.

Vamos considerar o algoritmo de ordenação por Inserção.

Considerando o pior caso:

- Na primeira vez, apenas uma operação é necessária...
- Da segunda, 2...
- Da terceira, 3... E isso é executado... N vezes...
- Ou seja, todos os elementos serão inseridos na última posição verificada;

Considerando o pior caso:

- Na primeira vez, apenas uma operação é necessária...
- Da segunda, 2...
- Da terceira, 3... E isso é executado... N vezes...

$$T(n) = T(n-1)+1$$

$$T(n-1) = T(n-2)+2$$

$$T(n-2) = T(n-3)+3$$

$$T(n-3) = T(n-4)+4$$

• • •

$$T(2) = T(1) + n - 2$$

$$T(1) = n - 1$$

$$T(n) = 1 + 2 + 3 + 4 + ... + (n-2) + (n-1)$$

$$T(n) = 1 + 2 + 3 + 4 + ... + (n-2) + (n-1)$$

$$T(n) = \sum_{i=1}^{n-1} i$$

$$T(n) = 1 + 2 + 3 + 4 + ... + (n-2) + (n-1)$$

$$T(n) = \sum_{i=1}^{n-1} i = \left(\sum_{i=1}^{n} i\right) - n = \left(\frac{n(n+1)}{2}\right) - n$$

$$T(n) = \frac{n^2 + n}{2} - n = \frac{n^2 + n - 2n}{2}$$

$$T(n) = \frac{n^2 - n}{2}$$

$$T(n) = 1 + 2 + 3 + 4 + ... + (n-2) + (n-1)$$

$$T(n) = \sum_{i=1}^{n-1} i = \left(\sum_{i=1}^{n} i\right) - n = \left(\frac{n(n+1)}{2}\right) - n$$

$$T(n) = \frac{n^2 + n}{2} - n = \frac{n^2 + n - 2n}{2}$$

$$T(n) = \frac{n^2 - n}{2}$$

$$T(n) = \frac{n^2 - n}{2} \in \Theta(n^2)$$

- Outro exemplo de recorrência:
 - Considere o algoritmo "pouco formal" abaixo:
 - O algoritmo inspeciona n elementos de um conjunto qualquer;
 - De alguma forma, isso permite descartar 2/3 dos elementos e fazer uma chamada recursiva sobre um terço do conjunto original.

```
Algoritmo Pesquisa(vetor)

if vetor.size() ≤1 then

inspecione elemento;

else

inspecione cada elemento recebido (vetor);

Pesquisa(vetor.subLista(1, (vetor.size()/3));

end if

end.
```


Montando a equação de recorrência:

```
L1: Algoritmo Pesquisa(vetor)

L2: if vetor.size() ≤ 1 then

L3: inspecione elemento;

L4: else

L5: inspecione cada elemento recebido (vetor);

L6: Pesquisa(vetor.subLista(1, (vetor.size()/3));

L7: end if

L8: end.
```

Caso base da recursão:

- O custo da linha 2 é $\theta(1)$;
- O custo da linha $3 \in \theta(1)$;

Montando a equação de recorrência:

```
L1: |Algoritmo Pesquisa(vetor)
 L2:
 if vetor.size() \le 1 then
\Theta(1)
\Theta(1)
 L3:
 inspecione elemento;
 L4:
 else
 L5:
 inspecione cada elemento recebido (vetor);
 L6:
 Pesquisa(vetor.subLista(1, (vetor.size()/3));
 L7:
 end if
 L8: |end.
```

Caso geral da recursão:

- O custo da linha 5 é θ (n);
- A linha 6 é onde a própria função Pesquisa é chamada em um conjunto reduzido.

Montando a equação de recorrência:

```
L1: |Algoritmo Pesquisa(vetor)
 \Theta(1)
 L2:
 if vetor.size() \le 1 then
 \Theta(1)
 L3:
 inspecione elemento;
 L4:
 else
 L5:
 inspecione cada elemento recebido (vetor);
 \Theta(n)
Chamada recursiva
 L6:
 Pesquisa(vetor.subLista(1,(vetor.size()/3));
 L7:
 end if
 L8: end.
```

Monte a equação de recorrência...

$$T(n) = \begin{cases} 1, sen \le 1 \\ T(n/3) + n, caso contrário \end{cases}$$

```
L1: |Algoritmo Pesquisa(vetor)
 \Theta(1)
 L2:
 if vetor.size() \le 1 then
 \Theta(1)
 L3:
 inspecione elemento;
 L4:
 else
 L5:
 inspecione cada elemento recebido (vetor);
 \Theta(n)
 L6:
Chamada recursiva
 Pesquisa(vetor.subLista(1, (vetor.size()/3));
 L7:
 end if
 L8: |end.
```

• Resolva a equação de recorrência...

$$T(n) = \begin{cases} 1, sen \le 1 \\ T(n/3) + n, caso contrário \end{cases}$$

$$T(n)$$
 = $n+T(n/3)$
 $T(n/3)$ = $n/3+T(n/3/3)$
 $T(n/3/3)$ = $n/3/3+T(n/3/3)$
 $T(n/3/3/3)$ = $n/3/3/3+T(n/3/3/3)$
...

 $T(n/3/3.../3) = n/3/3/3.../3+T(n/3/3/3.../3)$
 $T(1)$ = 1

$$T(n) = \begin{cases} 1, sen \le 1 \\ T(n/3) + n, caso contrário \end{cases}$$

$$T(n) = n + T(n/3)$$

 $T(n/3) = n/3 + T(n/3/3)$
 $T(n/3) = n/3/3 + T(n/3/3/3)$
 $T(n/3/3) = n/3/3/3 + T(n/3/3/3/3)$
...

 $T(n/3/3.../3) = n/3/3/3.../3 + T(n/3/3/3.../3)$
 $T(1) = 1$

$$T(n) = n + n/3 + n/3/3 + ... + n/3/3.../3/3 + 1$$

$$T(n) = \begin{cases} 1, se & n \le 1 \\ T(n/3) + n, caso \ contrário \end{cases}$$

$$T(n) = n + n/3 + n/3/3 + ... + n/3/3/3.../3 + 1$$

• A formula representa a soma de uma série geométrica de razão 1/3, multiplicada por n, e adicionada de $T(n/3/3/3/3 \cdot \cdot \cdot /3)$, que é menor ou igual a 1.

$$T(n) = n \cdot \sum_{i=0}^{\infty} \left(\frac{1}{3}\right)^{i} + 1$$

$$T(n) = \begin{cases} 1, sen \le 1 \\ T(n/3) + n, caso contrário \end{cases}$$

$$T(n) = n + n/3 + n/3/3 + ... + n/3/3/3.../3 + 1$$

$$T(n) = n \cdot \sum_{i=0}^{\infty} \left(\frac{1}{3}\right)^{i} + 1$$

$$T(n) = \begin{cases} 1, sen \le 1 \\ T(n/3) + n, caso contrário \end{cases}$$

$$T(n) = n + n/3 + n/3/3 + ... + n/3/3/3.../3 + 1$$

$$T(n) = n \cdot \sum_{i=0}^{\infty} \left(\frac{1}{3}\right)^{i} + 1 \rightarrow usando: \sum_{k=0}^{\infty} x^{k} = \frac{1}{1-x}$$

$$T(n) = \begin{cases} 1, sen \le 1 \\ T(n/3) + n, caso contrário \end{cases}$$

$$T(n) = n + n/3 + n/3/3 + ... + n/3/3/3.../3 + 1$$

$$T(n) = n \cdot \sum_{i=0}^{\infty} \left(\frac{1}{3}\right)^{i} + 1 \rightarrow usando: \sum_{k=0}^{\infty} x^{k} = \frac{1}{1-x}$$

$$T(n) = n \left(\frac{1}{1 - 1/3}\right) + 1 = \frac{3n}{2} + 1$$

portanto

$$T(n) \in \Theta(n)$$

Recursividade

- Com as arquiteturas atuais, devemos evitar o uso de recursividade quando a solução iterativa é óbvia;
- Exemplos:
 - Fatorial;
 - Fibonacci;

Lembrem-se do crescimento da pilha de execução nos algoritmos

recursivos;

Exercício 1

 Faça a análise de recorrência do algoritmo que calcula o fatorial de um número

```
L1: Algoritmo Fatorial(n)
```

L2: if $n \le 1$ then

L3: retorne 1;

L4: else

L5: $retorne \ n \cdot fatorial(n-1)$

L6: end if

L7: end.

Exercício 2

- Implemente os algoritmos de fatorial e fibonacci nas versões:
 - Iterativa;
 - Recursiva.
 - Apresente suas curvas de crescimento em função do tamanho do problema (análise experimental).
 - Faça uma análise sobre os resultados.

Análise do Fatorial

```
int Fat (int n) {
 if (n \le 0)
 return 1;
 else
 return n * Fat(n-1);

\begin{cases}
T(n) = T(n-1) + c & p/n > 0 \\
T(n) = d & p/n \le 0
\end{cases}
```

Análise do Fatorial

```
int Fat (int n) {
  if (n \le 0)
 return 1;
  else
 return n * Fat(n-1);
T(n) = T(n-1) + c  p/n>0

T(n) = d  p/n \le 0
```

Expansão de termos: T(n) = T(n-1) + cT(n-1) = T(n-2) + cT(2) = T(1) + cT(1) = dT(n) = c+c+...+c+dT(n) = (n-1).c + d

 $T(n) = \Theta(n)$

Análise do Mergesort

```
MERGE-SORT (A, p, r)

1 if p < r

2 q = \lfloor (p+r)/2 \rfloor

3 MERGE-SORT (A, p, q)

4 MERGE-SORT (A, q+1, r)

5 MERGE (A, p, q, r)
```

$$T(n) = 2*T(n/2) + n$$
 p/ n>1
 $T(n) = 1$ p/ n=1

Alguns Detalhes:

- N potência de 2
- Algumas vezes caso base é omitido

$$T(n) = 2T(n/2) + n$$
$$T(1) = 1$$

$$T(n) = 2T(n/2) + n$$

 $T(1) = 1$
Expandindo a equação
 $T(n) = 2T(n/2) + n$
 $2T(n/2) = 4T(n/4) + n$
 $4T(n/4) = 8T(n/8) + n$
 \vdots

$$T(n) = 2T(n/2) + n$$

 $T(1) = 1$
Expandindo a equação
 $T(n) = 2T(n/2) + n$
 $2T(n/2) = 4T(n/4) + n$
 $4T(n/4) = 8T(n/8) + n$
:
:
 $2^{i-1}T(n/2^{i-1}) =$
 $= 2^{i}T(n/2^{i}) + n$

$$T(n) = 2T(n/2) + n$$
$$T(1) = 1$$

Expandindo a equação

$$T(n) = 2T(n/2) + n$$

 $2T(n/2) = 4T(n/4) + n$
 $4T(n/4) = 8T(n/8) + n$

 $2^{i-1}T(n/2^{i-1}) =$ $= 2^{i}T(n/2^{i}) + n$

Substituindo os termos:

$$T(n) = 2^{i} T(n/2^{i}) + i.n$$

$$T(n) = 2T(n/2) + n$$
$$T(1) = 1$$

Expandindo a equação

$$T(n) = 2T(n/2) + n$$

 $2T(n/2) = 4T(n/4) + n$

$$4T(n/4) = 8T(n/8) + n$$

 $2^{i-1}T(n/2^{i-1}) =$ = $2^{i}T(n/2^{i}) + n$ Substituindo os termos:

$$T(n) = 2^{i}T(n/2^{i}) + i.n$$

Caso base:

$$T(n/2^i) \rightarrow T(1)$$

 $n/2^i = 1 \rightarrow i = \log_2 n$

$$T(n) = 2T(n/2) + n$$
$$T(1) = 1$$

Expandindo a equação

$$T(n) = 2T(n/2) + n$$

 $2T(n/2) = 4T(n/4) + n$

$$4T(n/4) = 8T(n/8) + n$$

:

$$2^{i-1}T(n/2^{i-1}) =$$

= $2^{i}T(n/2^{i}) + n$

Substituindo os termos:

$$T(n) = 2^{i}T(n/2^{i}) + i.n$$

Caso base:

$$T(n/2^i) \rightarrow T(1)$$

$$n/2^i = 1 \rightarrow i = \log_2 n$$

Substituir i na equação

$$T(n) = 2T(n/2) + n$$

 $T(1) = 1$
Expandindo a equação
 $T(n) = 2T(n/2) + n$
 $2T(n/2) = 4T(n/4) + n$
 $4T(n/4) = 8T(n/8) + n$
:
:
 $2^{i-1}T(n/2^{i-1}) =$
 $= 2^{i}T(n/2^{i}) + n$

Substituindo os termos: $T(n) = 2^{i}T(n/2^{i}) + i.n$ Caso base: $T(n/2^i) \rightarrow T(1)$ $n/2^i = 1 \rightarrow i = \log_2 n$ Logo: $T(n) = 2^{i}T(n/2^{i}) + i.n$ $= 2^{\log_2 n} . 1 + (\log_2 n) . n$

 $= n + n.\log_2 n = \Theta(n.\log_2 n)$

$$T(n) = 2T(n/2) + n$$

 $T(1) = 1$
Expandindo a equação
 $T(n) = 2T(n/2) + n$
 $2T(n/2) = 4T(n/4) + n$
 $4T(n/4) = 8T(n/8) + n$
:
:
 $2^{i-1}T(n/2^{i-1}) =$
 $= 2^{i}T(n/2^{i}) + n$

Substituindo os termos:

$$T(n) = 2^{i}T(n/2^{i}) + i.n$$

Caso base:

$$T(n/2^i) \rightarrow T(1)$$

$$n/2^i = 1 \rightarrow i = \log_2 n$$

Logo:

$$T(n) = 2^{i} T(n/2^{i}) + i.r$$

$$= 2^{\log_2 n} . 1 + (\log_2 n) . n$$

$$= n + n.\log_2 n = \Theta(n.\log_2 n)$$

ÁRVORE DE RECURSÃO

Método da Árvore de Recursão

- Aplicando-se a recursão, monta-se uma árvore onde cada nó representa o custo de um subproblema.
- Expandindo-se a árvore, pode-se obter a soma de todos os custos de cada nível e depois do problema como um todo.
- De certa forma funciona como uma visualização do método da "expansão de termos" apresentado inicialmente.

Árvore de Recursão - Exemplo

Total: $cn \lg n + cn$

Leitura para a próxima aula

- CORMEN, T. H.; LEISERSON, C. E.; RIVEST, R. L.;
 (2002). Algoritmos Teoria e Prática. Tradução da 2^a edição americana. Rio de Janeiro. Editora Campus.
 - Seção 4.3 O método mestre (<u>teorema mestre</u>)

Bibliografia

• CORMEN, T. H.; LEISERSON, C. E.; RIVEST, R. L.; (2002). Algoritmos – Teoria e Prática. Tradução da 2ª edição americana. Rio de Janeiro. Editora Campus.

• TAMASSIA, ROBERTO; GOODRICH, MICHAEL T. (2004). Projeto de Algoritmos - Fundamentos, Análise e Exemplos da Internet.

• ZIVIANI, N. (2007). Projeto e Algoritmos com implementações em Java e C++. São Paulo. Editora Thomson;

