MC448 — Análise de Algoritmos I

Cid Carvalho de Souza Cândida Nunes da Silva Orlando Lee

17 de agosto de 2009

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Agradecimentos (Cid e Cândida)

- Várias pessoas contribuíram direta ou indiretamente com a preparação deste material.
- Algumas destas pessoas cederam gentilmente seus arquivos digitais enquanto outras cederam gentilmente o seu tempo fazendo correções e dando sugestões.
- Uma lista destes "colaboradores" (em ordem alfabética) é dada abaixo:
 - Célia Picinin de Mello
 - José Coelho de Pina
 - Orlando Lee
 - Paulo Feofiloff
 - Pedro Rezende
 - Ricardo Dahab
 - Zanoni Dias

Antes de mais nada...

- Uma versão anterior deste conjunto de slides foi preparada por Cid Carvalho de Souza e Cândida Nunes da Silva para uma instância anterior desta disciplina.
- O que vocês tem em mãos é uma versão modificada preparada para atender a meus gostos.
- Nunca é demais enfatizar que o material é apenas um guia e não deve ser usado como única fonte de estudo. Para isso consultem a bibliografia (em especial o CLR ou CLRS).

Orlando Lee

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Introdução

O nome da disciplina é Análise de Algoritmos. O que é então um algoritmo?

Informalmente, um algoritmo é um procedimento computacional bem definido que:

- recebe um conjunto de valores como entrada e
- produz um conjunto de valores como saída.

Um algoritmo é uma ferramenta para resolver um determinado problema computacional. A descrição do problema define a relação que deve existir entre a entrada e a saída do algoritmo.

Exemplo: Problema da Ordenação

Problema: rearranjar um vetor A[1 ... n] em ordem crescente.

Entrada:

1										n
33	55	33	44	33	22	11	99	22	55	77

Saída:

1										n
11	22	22	33	33	33	44	55	55	77	99

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Instância de um problema

Dizemos que o vetor

1										n
33	55	33	44	33	22	11	99	22	55	77

é uma instância do problema de ordenação.

Em geral, uma instância de um problema é um conjunto de valores que serve de entrada para o problema (respeitando as restrições impostas na descrição deste).

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

MC448 - Análise de Algoritmos

O que veremos nesta disciplina?

- Como estimar a quantidade de recursos (tempo, memória) que um algoritmo consome/gasta = análise de complexidade
- Como provar a "corretude" de um algoritmo
- Como projetar algoritmos eficientes (= rápidos) para vários problemas computacionais

A importância dos algoritmos para a computação

O uso/desenvolvimento de algoritmos "eficientes" é desejável em vários contextos:

- projetos de genoma de seres vivos
- rede mundial de computadores
- sistemas de informação geográfica
- comércio eletrônico
- planejamento da produção de indústrias
- logística de distribuição
- ...

Algoritmos e tecnologia

- O avanço da tecnologia permite a construção de máquinas cada vez mais rápidas. Isto possibilita que um algoritmo para determinado problema possa ser executado mais rapidamente.
- Paralelamente a isto, há o projeto/desenvolvimento de algoritmos "intrinsecamente mais eficientes" para determinado problema. Isto leva em conta apenas as características inerentes ao problema, desconsiderando detalhes de software/hardware.
- Vamos "comparar" estes dois aspectos através de um exemplo.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Algoritmos e tecnologia

- O que acontece quando ordenamos um vetor de um milhão de elementos? Qual algoritmo é mais rápido?
- Algoritmo 1 na máquina A: $\frac{2.(10^6)^2 \text{ instruções}}{10^9 \text{ instruções/segundo}} \approx 2000 \text{ segundos}$
- Algoritmo 2 na máquina B:
 50.(10⁶ log 10⁶) instruções
 10⁷ instruções/segundo
- Ou seja, B foi VINTE VEZES mais rápido do que A!
- Se o vetor tiver 10 milhões de elementos, esta razão será de 2.3 dias para 20 minutos!

Algoritmos e tecnologia

Exemplo: ordenação de um vetor de n elementos

- Suponha que os computadores A e B executam
 1G e 10M instruções por segundo, respectivamente.
 Ou seia, A é 100 vezes mais rápido que B.
- Algoritmo 1: implementado em A por um excelente programador em linguagem de máquina (ultra-rápida). Executa 2n² instruções.
- Algoritmo 2: implementado na máquina B por um programador mediano em linguagem de alto nível dispondo de um compilador "meia-boca".
 Executa 50n log₁₀ n instruções.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Algoritmos e tecnologia

- O uso de um algoritmo em lugar de outro pode levar a ganhos extraordinários de desempenho.
- Isso pode ser tão importante quanto o projeto de hardware.
- A melhoria obtida pode ser tão significativa que não poderia ser obtida simplesmente com o avanço da tecnologia.

Complexidade de algoritmos

- Queremos projetar/desenvolver algoritmos eficientes (rápidos).
- Mas o que seria uma boa medida de eficiência de um algoritmo?
- Não estamos interessados em quem programou, em que linguagem foi escrito e nem qual a máquina foi usada!
- Queremos um critério uniforme para comparar algoritmos.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Problema: ordenar um vetor em ordem crescente

Entrada: um vetor A[1...n]

Exemplo: Problema da Ordenação

Saída: vetor A[1...n] rearranjado em ordem crescente

Vamos começar analisando o algoritmo de ordenação baseado no método de inserção (Insertion sort).

Isto nos permitirá destacar alguns dos aspectos mais importantes no estudo de algoritmos para esta disciplina.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Inserção em um vetor ordenado

- O subvetor A[1...j-1] está ordenado.
- Queremos inserir a *chave* = 38 = A[j] em A[1...j-1] de modo que no final tenhamos:

• Agora A[1...j] está ordenado.

Como fazer a inserção

	chav	/e =	38						
					J				_n_
25	35	40	44	55	38	99	10	65	50
			i		j				n
25	35	40	44		55	99	10	65	50
					,				
					J				_n_
25	35	40		44	55	99	10	65	50
	- 1				J				_n_
25	35		40	44	55	99	10	65	50
	i				j				n
25	35	38	40	44	55	99	10	65	50
	25 25 25	25 35 25 35 25 35 <i>i</i> 25 35 <i>i</i>	25 35 40 25 35 40	i i i i i i i i i i	25 35 40 44 55 5 5 5 5 5 5 5	25 35 40 44 55 38	25 35 40 44 55 38 99	i 25 35 40 44 55 38 99 10 i j 25 35 40 44 55 99 10 i j 25 35 40 44 55 99 10 i j 25 35 40 44 55 99 10 i j	i j 25 35 40 44 55 38 99 10 65 i j 25 35 40 44 55 99 10 65 i j 25 35 40 44 55 99 10 65 i j 25 35 40 44 55 99 10 65 i j

Ordenação por inserção

chave	1							j			n
99	20	25	35	38	40	44	55	99	10	65	50
chave	1							j			n
99	20	25	35	38	40	44	55	99	10	65	50
chave	1								j		n
10	20	25	35	38	40	44	55	99	10	65	50
chave	1								j		n
10	10	20	25	35	38	40	44	55	99	65	50

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Descrição um algoritmo

Podemos formalizar o algoritmo ORDENA-POR-INSERÇÃO de várias formas:

- usando uma linguagem de programação de alto nível: C, Pascal, Java etc
- implementando-o em linguagem de máquina diretamente executável em hardware
- em português
- em um pseudo-código de alto nível, como no livro do **CLRS**

Usaremos essencialmente as duas últimas alternativas nesta disciplina.

Ordenação por inserção

chave	1									j	n
65	10	20	25	35	38	40	44	55	99	65	50
chave	1									j	n
65	10	20	25	35	38	40	44	55	65	99	50
chave	1										j
50	10	20	25	35	38	40	44	55	65	99	50
chave	1										j

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Ordena-Por-Inserção

Pseudo-código

```
ORDENA-POR-INSERÇÃO(A, n)
 para j \leftarrow 2 até n faça
 chave ← A[j]
 \triangleright Insere A[j] no subvetor ordenado A[1..j-1]
 i \leftarrow i - 1
 enquanto i \ge 1 e A[i] > chave faça
 A[i+1] \leftarrow A[i]
 i \leftarrow i - 1
 A[i+1] \leftarrow chave
```

Análise do algoritmo

O que é importante analisar/considerar?

- Corretude do algoritmo: é preciso mostrar que para toda instância do problema, o algoritmo pára e devolve uma resposta correta.
- Complexidade de tempo do algoritmo: quantas intruções são necessárias no pior caso para ordenar os n elementos?

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Ordena-Por-Inserção

```
ORDENA-POR-INSERÇÃO(A, n)

1 para j \leftarrow 2 até n faça

2 chave \leftarrow A[j]

3 \triangleright Insere A[j] no subvetor ordenado A[1..j-1]

4 i \leftarrow j-1

5 enquanto i \ge 1 e A[i] > chave faça

6 A[i+1] \leftarrow A[i]

7 i \leftarrow i-1

8 A[i+1] \leftarrow chave
```

O que falta fazer?

- Verificar se ele produz uma resposta correta.
- Analisar sua complexidade de tempo.

O algoritmo pára

```
ORDENA-POR-INSERÇÃO(A, n)

1 para j \leftarrow 2 até n faça
...

4 i \leftarrow j - 1

5 enquanto i \ge 1 e A[i] > chave faça

6 ...

7 i \leftarrow i - 1

8 ...
```

No laço **enquanto** na linha 5 o valor de i diminui a cada iteração e o valor inicial é $i = j - 1 \ge 1$. Logo, a sua execução pára em algum momento por causa do teste condicional $i \ge 1$.

O laço na linha 1 evidentemente pára (o contador j atingirá o valor n + 1 após n - 1 iterações).

Portanto, o algoritmo pára.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Invariantes de laço e provas de corretude

- Definição: um invariante de um laço é uma propriedade que relaciona as variáveis do algoritmo a cada execução completa do laço.
- Ele deve ser escolhido de modo que, ao término do laço, tenha-se uma propriedade útil para mostrar a corretude do algoritmo.
- A prova de corretude de um algoritmo requer que sejam encontrados e provados invariantes dos vários laços que o compõem.
- Em geral, é mais difícil descobrir um invariante apropriado do que mostrar sua validade se ele for dado de bandeja...

Exemplo de invariante

```
ORDENA-POR-INSERÇÃO (A, n)
 para j \leftarrow 2 até n faça
 chave \leftarrow A[j]
 \triangleright Insere A[i] no subvetor ordenado A[1..i-1]
 i \leftarrow i - 1
 enquanto i \ge 1 e A[i] > chave faça
6
 A[i+1] \leftarrow A[i]
 i \leftarrow i - 1
 A[i+1] \leftarrow chave
```

Invariante principal de ORDENA-POR-INSERÇÃO: (i1)

No começo de cada iteração do laço para das linha 1-8, o subvetor A[1...i-1] está ordenado.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Corretude da ordenação por inserção

Vamos verificar a corretude do algoritmo de ordenação por inserção usando a técnica de prova por invariantes de laços.

Invariante principal: (i1)

No começo de cada iteração do laço para das linhas 1-8, o subvetor A[1 ... j - 1] está ordenado.

- Suponha que o invariante vale.
- Então a corretude do algoritmo é "evidente". Por quê?
- No ínicio da última iteração temos j = n + 1. Assim, do invariante segue que o (sub)vetor $A[1 \dots n]$ está ordenado!

Corretude de algoritmos por invariantes

A estratégia "típica" para mostrar a corretude de um algoritmo iterativo através de invariantes segue os seguintes passos:

- Mostre que o invariante vale no início da primeira iteração (trivial, em geral)
- Suponha que o invariante vale no início de uma iteração qualquer e prove que ele vale no ínicio da próxima iteração
- Onclua que se o algoritmo pára e o invariante vale no ínicio da última iteração, então o algoritmo é correto.

Note que (1) e (2) implicam que o invariante vale no início de qualquer iteração do algoritmo. Isto é similar ao método de indução matemática ou indução finita!

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Melhorando a argumentação

```
ORDENA-POR-INSERÇÃO(A, n)
 para i \leftarrow 2 até n faça
 chave ← A[i]
 \triangleright Insere A[i] no subvetor ordenado A[1...i-1]
4
 i \leftarrow i - 1
 enquanto i \ge 1 e A[i] > chave faça
 A[i+1] \leftarrow A[i]
 i \leftarrow i - 1
 A[i+1] \leftarrow chave
```

Um invariante mais preciso: (i1')

No começo de cada iteração do laço para das linhas 1-8, o subvetor A[1...j-1] é uma permutação ordenada do subvetor original $A[1 \dots j-1]$.

Esboço da demonstração de (i1')

- Validade na primeira iteração: neste caso, temos j = 2 e o invariante simplesmente afirma que A[1...1] está ordenado, o que é evidente.
- Validade de uma iteração para a seguinte: segue da discussão anterior. O algoritmo empurra os elementos maiores que a chave para seus lugares corretos e ela é colocada no espaço vazio.

Uma demonstração mais formal deste fato exige invariantes auxiliares para o laço interno **enquanto**.

Corretude do algoritmo: na última iteração, temos j = n + 1 e logo A[1...n] está ordenado com os elementos originais do vetor. Portanto, o algoritmo é correto.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Complexidade do algoritmo

- Vamos tentar determinar o tempo de execução (ou complexidade de tempo) de ORDENA-POR-INSERÇÃO em função do tamanho de entrada.
- Para o Problema de Ordenação definimos como tamanho de entrada a número de elementos do vetor.
- A complexidade de tempo de um algoritmo é o número de instruções básicas (operações elementares ou primitivas) que executa a partir de uma entrada.
- Exemplo: comparação e atribuição entre números ou variáveis numéricas, operações aritméticas, etc.

Invariantes auxiliares

No início da linha 5 valem os seguintes invariantes:

- (i2) $A[1 \dots i]$ e $A[i+2 \dots j]$ contém os elementos de $A[1 \dots j]$ antes de entrar no laço que começa na linha 5.
- (i3) A[1...i] e A[i+2...j] são crescentes.
- (i4) $A[1...i] \leq A[i+2...j]$
- (i5) A[i+2...j] > chave.

Demonstração? Mesma que antes.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Vamos contar?

OF	RDENA-POR-INSERÇÃO(<i>A, n</i>)	Custo	# execuções
1 p	oara j ← 2 até <i>n</i> faça	<i>C</i> ₁	?
2	chave ← $A[j]$	c ₂	?
3	⊳ Insere A[j] em A[1j – 1]	0	?
4	$i \leftarrow j - 1$	<i>C</i> ₄	?
5	enquanto $i \ge 1$ e $A[i] > \frac{chave}{c}$ faça	c ₅	?
6	$A[i+1] \leftarrow A[i]$	<i>c</i> ₆	?
7	$i \leftarrow i - 1$	<i>C</i> ₇	?
8	$A[i+1] \leftarrow chave$	<i>c</i> ₈	?

O valor c_k representa o custo (tempo) de cada execução da linha k.

Denote por t_j o número de vezes que o teste no laço **enquanto** na linha 5 é feito para aquele valor de j.

Vamos contar?

OF	RDENA-POR-INSERÇÃO(A, n)	Custo	Vezes
1 p	oara j ← 2 até <i>n</i> faça	<i>c</i> ₁	n
2	chave ← $A[j]$	c_2	<i>n</i> − 1
3	⊳ Insere A[j] em A[1j – 1]	0	<i>n</i> − 1
4	$i \leftarrow j - 1$	c_4	<i>n</i> − 1
5	enquanto $i \ge 1$ e $A[i] > chave$ faça	c ₅	$\sum_{i=2}^{n} t_i$
6	$A[i+1] \leftarrow A[i]$	c ₆	$\sum_{j=2}^{n} (t_j - 1)$
7	$i \leftarrow i - 1$	C 7	$\sum_{j=2}^{n}(t_j-1)$
8	$A[i+1] \leftarrow chave$	<i>c</i> ₈	<i>n</i> – 1

O valor c_k representa o custo (tempo) de cada execução da linha k.

Denote por t_i o número de vezes que o teste no laço enquanto na linha 5 é feito para aquele valor de j.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Melhor caso

O melhor caso de Ordena-Por-Inserção ocorre quando o vetor A já está ordenado. Para j = 2, ..., n temos $A[i] \le chave$ na linha 5 quando i = j - 1. Assim, $t_i = 1$ para j = 2, ..., n.

Logo,

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 (n-1) + c_8 (n-1)$$

= $(c_1 + c_2 + c_4 + c_5 + c_8) n - (c_2 + c_4 + c_5 + c_8)$

Este tempo de execução é da forma an + b para constantes a e b que dependem apenas dos c_i .

Portanto, no melhor caso, o tempo de execução é uma função linear no tamanho da entrada.

Tempo de execução total

Logo, o tempo total de execução T(n) de Ordena-Por-Inserção é a soma dos tempos de execução de cada uma das linhas do algoritmo, ou seja:

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{j=2}^{n} t_j + c_6 \sum_{j=2}^{n} (t_j - 1) + c_7 \sum_{j=2}^{n} (t_j - 1) + c_8 (n-1)$$

Como se vê, entradas de tamanho igual (i.e., mesmo valor de n), podem apresentar tempos de execução diferentes já que o valor de T(n) depende dos valores dos t_i .

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Pior Caso

Quando o vetor A está em ordem decrescente, ocorre o pior caso para Ordena-Por-Inserção. Para inserir a *chave* em A[1...j-1], temos que compará-la com todos os elementos neste subvetor. Assim, $t_i = i$ para i = 2, ..., n.

Lembre-se que:

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

е

$$\sum_{j=2}^{n} (j-1) = \frac{n(n-1)}{2}.$$

Pior caso – continuação

Temos então que

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \left(\frac{n(n+1)}{2} - 1\right)$$

$$+ c_6 \left(\frac{n(n-1)}{2}\right) + c_7 \left(\frac{n(n-1)}{2}\right) + c_8 (n-1)$$

$$= \left(\frac{c_5}{2} + \frac{c_6}{2} + \frac{c_7}{2}\right) n^2 + \left(c_1 + c_2 + c_4 + \frac{c_5}{2} - \frac{c_6}{2} - \frac{c_7}{2} + c_8\right) n$$

$$- (c_2 + c_4 + c_5 + c_8)$$

O tempo de execução no pior caso é da forma $an^2 + bn + c$ onde a, b, c são constantes que dependem apenas dos c_i .

Portanto, no pior caso, o tempo de execução é uma função quadrática no tamanho da entrada.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Análise assintótica de funções quadráticas

Considere a função quadrática $3n^2 + 10n + 50$:

n	$3n^2 + 10n + 50$	3 <i>n</i> ²
64	12978	12288
128	50482	49152
512	791602	786432
1024	3156018	3145728
2048	12603442	12582912
4096	50372658	50331648
8192	201408562	201326592
16384	805470258	805306368
32768	3221553202	3221225472

Como se vê, $3n^2$ é o termo dominante quando n é grande.

De um modo geral, podemos nos concentrar nos termos dominantes e esquecer os demais.

Complexidade assintótica de algoritmos

- Na maior parte desta disciplina, consideraremos a análise de pior caso e o comportamento assintótico de um algoritmo (instâncias de tamanho grande).
- O algoritmo ORDENA-POR-INSERÇÃO tem como complexidade (de pior caso) uma função quadrática an² + bn + c, onde a, b, c são constantes absolutas que dependem apenas dos custos c_i.
- O estudo assintótico nos permite "jogar para debaixo do tapete" os valores destas constantes, i.e., aquilo que independe do tamanho da entrada (neste caso os valores de a, b e c).
- Por que podemos fazer isso ?

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Notação assintótica

- Usando notação assintótica, dizemos que o algoritmo Ordena-Por-Inserção tem complexidade de tempo de pior caso ⊖(n²).
- Isto quer dizer duas coisas:
 - a complexidade de tempo é limitada (superiormente) assintoticamente por algum polinômio da forma an² para alguma constante a,
 - para todo n suficientemente grande, existe alguma instância de tamanho n que consome tempo pelo menos dn², para alguma contante positiva d.
- Mais adiante no curso discutiremos em detalhes o uso da notação assintótica em análise de algoritmos.

Tamanho da entrada

- O tempo gasto por um algoritmo de ordenação depende da entrada: ordenar 1000 números é mais demorado do que ordenar 3 números.
- Em geral, o tempo gasto por um algoritmo é maior quanto maior for o tamanho da entrada. A idéia então é medir/estimar o tempo gasto pelo algoritmo em função do tamanho da entrada.
- A noção exata de tamanho da entrada depende do problema em consideração. No caso do Problema de Ordenação é simplemente o número de elementos da seqüência de entrada.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Modelo Computacional

- O modelo computacional estabelece quais os recursos disponíveis, as instruções básicas e quanto elas custam (= tempo).
- Dentre desse modelo, tentamos estimar através de uma análise matemática o tempo que um algoritmo gasta em função do tamanho da entrada (= análise de complexidade).
- A análise de complexidade depende sempre do modelo computacional adotado.

Modelo Computacional

Quando analisamos o algoritmo ORDENA-POR-INSERÇÃO, implicitamente fizemos algumas hipóteses sobre o funcionamento do algoritmo:

- uma comparação leva tempo constante
- uma operação aritmética leva tempo constante
- permite acesso direto à memória
- controle de fluxo de laços/teste leva tempo constante

Formalmente, o que fizemos foi analisar o comportamento do algoritmo dentro de um modelo computacional.

Máquinas RAM

Salvo mencionado o contrário, usaremos o Modelo Abstrato RAM (Random Access Machine):

- o modelo RAM "simula" uma máquina de verdade
- permite acesso direto à memória
- possui um único processador que executa instruções seqüencialmente
- tipos básicos são números inteiros e reais
- há um limite no tamanho de cada palavra de memória: se a entrada tem "tamanho" n, então cada inteiro/real é representado por c log n bits onde c ≥ 1 é uma constante

Máquinas RAM

- executa operações aritméticas (soma, subtração, multiplicação, divisão, piso, teto), comparações, movimentação de dados de tipo básico e fluxo de controle (teste if/else, chamada e retorno de rotinas) em tempo constante.
- o tempo de execução de certas operações caem em uma zona cinza, por exemplo, exponenciação,
- veja maiores detalhes do modelo RAM no CLRS.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Medida de eficiência de algoritmos

 Um algoritmo é chamado eficiente se a função que mede sua complexidade de tempo é limitada por um polinômio no tamanho da entrada.

Por exemplo: n, 3n - 7, $n \log n$, $4n^2$, $143n^2 - 4n + 2$, n^5 .

• Mas por que polinômios? Resposta padrão: (polinômios são funções bem "comportadas").

• A complexidade de tempo (= eficiência) de um algoritmo é o número de instruções básicas que ele executa em função do tamanho da entrada.

Medida de complexidade de algoritmos

- Adotamos uma "atitude pessimista" e em geral fazemos uma análise de pior caso. Determinamos o tempo máximo necessário para resolver uma instância de um certo tamanho.
- Além disso, a análise concentra-se no comportamento do algoritmo para entradas de tamanho GRANDE = análise assintótica.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Vantagens do método de análise proposto

- O modelo RAM é robusto e permite prever o comportamento de um algoritmo para instâncias GRANDES.
- O modelo permite comparar algoritmos que resolvem um mesmo problema.
- A análise é mais robustas em relação às evoluções tecnológicas.

Desvantagens do método de análise proposto

- Fornece um limite de complexidade pessimista sempre considerando o pior caso.
- Em uma aplicação real, nem todas as instâncias ocorrem com a mesma freqüência e é possível que as "instâncias ruins" ocorram raramente.
- Não fornece nenhuma informação sobre o comportamento do algoritmo no caso médio.
- A análise de complexidade de algoritmos no caso médio é bastante difícil, principalmente, porque muitas vezes não é claro o que é o "caso médio".

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos