

Curso de Graduação em Engenharia de Software

Estrutura de Dados

Aula 3 - Complexidade

Prof. Dr. André Saraiva

Doutor em Ciência da Computação Mestre em sistemas Compurtacionais Especialista em Arquitetura e Projeto de Cloud Computing

√ Temas para o trabalho da P1 – Em Grupo

- ✓ Árvores Binárias
- ✓ Árvores AVL
- ✓ Árvores Rubro-Negras
- ✓ Árvore Digital (Tries ou árvore de prefixos)
- ✓ Árvores de Huffman

Estrutura de Dados

✓ Complexidade de Algoritmos

- ✓ Uma característica importante de qualquer algoritmo é seu tempo de execução
 - é possível determiná-lo através de métodos empíricos, considerando-se entradas diversas
 - é também possível obter este tempo a partir de métodos analíticos

Estrutura de Dados

✓ Complexidade de Algoritmos

√ Métodos Empíricos

- Baseados na medição do tempo de execução do algoritmo.
- Dependem do computador, linguagem de programação, compilador, dados, etc., utilizados na experiência.
- Admitem um tratamento estatístico.

Estrutura de Dados

✓ Complexidade de Algoritmos

- objetivo: determinar uma expressão matemática que traduza o comportamento de tempo de um algoritmo.
- o tempo de execução independente:
 - do método utilizado
 - da linguagem e compiladores empregados
 - e das condições locais de processamento

Estrutura de Dados

✓ Complexidade de Algoritmos

- Somente o comportamento assintótico é avaliado
- Não serão consideradas constantes aditivas ou multiplicativas na expressão considerada
- Qual a variável em relação à qual a expressão matemática avaliará o tempo de execução?
 - Um algoritmo funciona a partir de uma entrada para produzir uma saída dentro de um tempo
 - Fornecer o tempo de execução em função da entrada

Estrutura de Dados

✓ Complexidade de Algoritmos

- O processo de execução de um algoritmo pode ser dividido em etapas elementares – passos
 - um número fixo de operações básicas cujo tempo de execução é considerado constante
 - a operação básica de maior frequência de execução do algoritmo é denominada operação dominante

Estrutura de Dados

✓ Complexidade de Algoritmos

- O processo de execução de um algoritmo pode ser dividido em etapas elementares – passos
 - Desconsiderar constantes aditivas e multiplicativas.
 - Exemplo: 3.n²+5.n-7 e 12.n²+11.n+32 seriam expressões equivalentes.

Estrutura de Dados

✓ Complexidade de Algoritmos

- Desconsiderar constantes aditivas e multiplicativas.
- Exemplo: 3.n²+5.n-7 e 12.n²+11.n+32 seriam expressões equivalentes.

Estrutura de Dados

✓ Complexidade de Algoritmos

√ Métodos analíticos

Inversão de uma sequência

```
fim = n/2; \\ for (i=0; i<fim; i++) \{ \\ temp = S[i]; \\ S[i] = S[n-1-i]; \\ S[n-1-i] = temp; \\ \}
```


Estrutura de Dados

fim = n/2;

√ Complexidade de Algoritmos

√ Métodos analíticos

- Inversão de uma sequência
- n = 5 → troca S[i] por S[n-1-i]
 - fim = 2
 - $i = 0 \rightarrow troca S[0] por S[5-1-0] (S[4])$
 - $i = 1 \rightarrow troca S[1] por S[5-1-1] (S[3])$

```
for (i=0; i<fim; i++)
{
 temp = S[i];
 S[i] = S[n-1-i];
 S[n-1-i] =
 temp;
}</pre>
```

Inicial

→

final

MARIA

AIRAM

Estrutura de Dados

✓ Complexidade de Algoritmos

- Inversão de uma sequência
- n = 50 → troca S[i] por S[n-1-i]
 - fim = 25
 - $i = 0 \rightarrow \text{troca S}[0] \text{ por S}[50-1-0] (S[49])$
 - $i = 1 \rightarrow troca S[1] por S[50-1-1] (S[48])$
 - $i = 2 \rightarrow troca S[2] por S[50-1-2] (S[47])$
 - •
 - $i = 23 \rightarrow troca S[23] por S[50-1-23] (S[26])$
 - $i = 24 \rightarrow troca S[24] por S[50-1-24] (S[25])$

```
fim = n/2;
for (i=0; i<fim; i++)
 temp = S[i];
 S[i] = S[n-1-i];
 S[n-1-i] =
 temp;
```


Atividades Estrutura de Dados

✓ Complexidade de Algoritmos

- o algoritmo executa exatamente as mesmas operações para sequências de tamanho n
 - cada passo corresponde à troca de posição entre dois elementos da sequência
 - a execução das três atribuições
 - o número de passos é igual ao número de vezes que executa o bloco for ⇒ n/2, n>1

```
fim = n/2;

for (i=0; i<fim; i++)

{

 temp = S[i];

 S[i] = S[n-1-i];

 S[n-1-i] =

 temp;
```

Estrutura de Dados

✓ Complexidade de Algoritmos

- Problema: determinar a soma C e o produto D de duas matrizes dadas A e B.
 - A = (aij) e B = (bij) ambas n x n
 - C e D também serão matrizes n x n
 - seus elementos podem ser calculados como:

⇒ cij = aij + bij
⇒ dij =
$$\Sigma$$
aik * bkj
1≤k ≤ n

Estrutura de Dados

√ Complexidade de Algoritmos

√ Soma de Matrizes

$$\Rightarrow cij = aij + bij$$

$$\begin{vmatrix} 2 & 3 & 5 & | & 0 & 0 & 2 & | & 2 & 3 & 7 & | \\ 0 & 1 & 2 & | + & 3 & -1 & 4 & | & = & 3 & 0 & 6 & | \\ 3 & 0 & 1 & | & -4 & 1 & 0 & | & -1 & 1 & 1 & |$$

Estrutura de Dados

√ Complexidade de Algoritmos

√ Soma de Matrizes

$$\Rightarrow$$
 cij = aij + bij

$$\begin{vmatrix} 2 & 3 & 5 & | & 0 & 0 & 2 & | & 2 & 3 & 7 \\ 0 & 1 & 2 & | & 3 & -1 & 4 & | & = & 3 & 0 & 6 \\ 3 & 0 & 1 & | & -4 & 1 & 0 & | & -1 & 1 & 1 \end{vmatrix}$$

Quantos passos temos na soma de matrizes?

Estrutura de Dados

√ Complexidade de Algoritmos

√ Soma de Matrizes

$$\begin{vmatrix} 2 & 3 & 5 & | & 0 & 0 & 2 & | & 2 & 3 & 7 \\ 0 & 1 & 2 & | + & 3 & -1 & 4 & | & = & 3 & 0 & 6 \\ 3 & 0 & 1 & | & -4 & 1 & 0 & | & -1 & 1 & 1$$

n² passos!!!

Estrutura de Dados

✓ Complexidade de Algoritmos

✓ Multiplicação de Matrizes

dij = dij + aik* bkj;

Quantos passos temos na soma de matrizes?

Estrutura de Dados

√ Complexidade de Algoritmos

✓ Multiplicação de Matrizes

$$\Rightarrow dij = \sum aik * bkj$$

$$1 \le k \le n$$

$$\begin{vmatrix} 2 & 3 & 5 & 0 & 0 & 2 \\ 0 & 1 & 2 & 3 & -1 & 4 \\ 0 & 1 & 2 & 3 & -1 & 4 \\ 0 & 1 & 0 & 0 & 1 & -4 & 1 & 0 \end{vmatrix} = \begin{vmatrix} -11 & 2 & 16 \\ -5 & 1 & 4 \\ -4 & 1 & 6 \end{vmatrix}$$

```
for(i=0; i<n; i++)

for(j=0; j<n; j++)

dij = 0;

for(k=0; k<n; k++)

dij = dij + aik* bkj;
```

Estrutura de Dados

✓ Complexidade de Algoritmos

- Seja A um algoritmo
 - {E₁,E_m} o conjunto de todas as entradas possíveis de A
 - seja t_i o número de passos efetuados por A quando a entrada for E_i

Estrutura de Dados

✓ Complexidade de Algoritmos

Complexidade do pior caso:

Complexidade do melhor caso:

Complexidade do caso médio:

$$\sum_{1 \le i \le m} p_i t_i$$

pi é a probabilidade de ocorrência da entrada Ei

Estrutura de Dados

✓ Complexidade de Algoritmos

algoritmo	complexidade de pior caso	complexidade de melhor caso	complexidade de caso médio
inversão de sequências	n	n	n
soma de matrizes	\mathbf{n}^2	\mathbf{n}^2	\mathbf{n}^2
produto de matrizes	\mathbf{n}^3	\mathbf{n}^3	\mathbf{n}^3

→ constantes aditivas ou multiplicativas são irrelevantes

Estrutura de Dados

√ Complexidade de Algoritmos

- Sejam A = (aik), B = (bkj), duas matrizes, tais que $1 \le i \le n$, $1 \le k \le m$ e $1 \le j \le p$. Escrever os algoritmos para calcular C = A + B e D = A . B.
- Determinar as suas complexidades.
- Os valores de n, m e p podem ser quaisquer?

Estrutura de Dados

√ Complexidade de Algoritmos

algoritmo: soma de matrizes

for (int i = 0; i < n; ++i)
for (int j = 0; j < m; ++j)
$$c[i][j] = a[i][j] + b[i][j]$$

Complexidade: n.m

Estrutura de Dados

√ Complexidade de Algoritmos

algoritmo: produto de matrizes

```
for (int i = 0; i < n; ++i)

for (int j = 0; j < p; ++j)

for (int k = 0; k < m; ++k)

d[i][j] += a[i][k] * b[k][j]
```

Complexidade: n.m.p

Estrutura de Dados

✓ Complexidade de Algoritmos

Vamos começar a nos divertir???

Implemente em C/C++ um algoritmo de soma e uma algoritmo de multiplicação de matrizes

Contato

Estrutura de Dados

Professor:

André Saraiva, MSc

E-mail:

andre.saraiva@univassouras.edu.br