ניתוח זמן ריצה

(על קצה המזלג)

קרן כליף

ביחידה זו נלמד:

- מהו ניתוח זמן ריצה
 - מוטיבציה 🔹
 - הגדרה
- ניתוחי זמן ריצה בסיסיים
 - קבוע ■
 - לינארי 🔹
 - ריבועי 🔹
 - לוגריתמי

משפחות של פונקציות

:לינאריות

קבועים b -ı a כאשר

:ריבועיות

ו-c קבועים a,b כאשר

מעריכיות (אקספוננציליות):

$$f(n) = a \cdot n + b$$

$$f(n) = a \cdot n^2 + b \cdot n + c$$

$$f(n) = 2^n$$

ניתוח זמן ריצה - מוטיבציה

- כאשר אנחנו מריצים את התוכניות שלנו, נראה לנו שהן
 רצות מאוד מהר, ואנחנו לא עוצרים לחשוב כמה עבודה
 באמת מבוצעת ע"י המחשב
- ב"עולם האמיתי" לעיתים יש חשיבות לכל מיקרו שנייה שהתוכנית רצה
 - נרצה לדעת להעריך האם התוכנית שכתבנו יעילה, כלומר כמה עבודה המחשב באמת מבצע
 - נרצה **לבחון** האם יש דרך לכתוב את התוכנית בצורה יותר יעילה

זמן ריצה - הגדרה

- זמן ריצה של תוכנית הוא סדר גודל של מספר הפעולות שהתוכנית מבצעת ביחס לגודל הקלט
 - □ סדר גודל אינו מספר מדויק אלא הערכה של מספר□ הפעולות המבוצעות בתוכנית

ניתוח זמן ריצה – זמן ריצה קבוע לעומת זמן ריצה תלוי משתנה

: כמה זמן לוקח למחשב לחשב את

$$x = x + y$$
;

■ התשובה תלויה במהירות המחשב, אך הנחה סבירה היאשפעולה זו על אותו מחשב בזמנים שונים תיקח זמן זהה

: כמה זמן לוקח למחשב לחשב את

במקרה זה זמן הריצה תלוי בגודלו של n שאינו ידוע מראש,
 ולכן צריך לקחתו בחשבון בזמן הניתוח התיאורטי, שכן יהיה הבדל משמעותי אם n=10 או n=100,000,000...

O(1) ניתוח זמן ריצה - זמן ריצה קבוע

כאשר מספר הפעולות של התוכנית קבוע בכל הרצה,
 נאמר כי זמן הריצה הוא קבוע, ונסמנו ב- (O(1)

```
void main()
{
 int num;
 printf("Please enter a number: ");
 scanf("%d", &num);
 printf("The number is %d \n", num);
}
```

בתוכנית זו מספר הפעולות תמיד יהיה זהה, לא משנה מה ערכו של num

O(1) ניתוח זמן ריצה - זמן ריצה קבוע

```
מציאת הערך הגדול והערך הקטן:
void main()
 int num1, num2, small, big;
 printf("Please enter 2 numbers: ");
 scanf("%d%d", &num1, &num2);
 small = num1;
 big = num2;
 בעת חישוב ניתוח זמן ריצה נסתכל תמיד על
 המקרה
 if (small > big)
 הגרוע ביותר, כלומר המקרה בו יהיו הכי הרבה
 סעולות ולבו בדונמע זו ננים בי ה- if מבועו
 small = num2;
 big = num1;
```

 עדיין במקרה זה מספר הפעולות קבוע בכל הרצה, אפילו אם ערכם של num1 ו- num2 מאוד גדול, ולכן זמן הריצה של תוכנית זו הוא O(1)

ניתוח זמן ריצה – תלות בגודל הקלט (לינארי)

חישוב עצרת:

```
void main()
 מספר הפעולות בתוכנית זו תלוי בערכו של num:
 int i, num, fact=1;
 התוכנית תבצע תמיד את הפעולות הקבועות של
 קבלת הקלט והדפסת התוצאה, אבל מספר
 printf("Enter a number: ");
 הפעמים שהלולאה תרוץ תלוי בקלט.
 scanf("%d", &num);
 for (i=1; i \le num; i++)
 fact *= i:
 printf(``%d!= %d \n'', num, fact);
 מספר הפעולות בתוכנית זו הוא \mathrm{O}(1) עבור הפעולות הקבועות ועוד \mathrm{O}(1) פעולות בכל
 איטרציות: num איטרציות:
O(main) = O(1) + num*O(1)
 = O(1) + O(num*1) = O(1) + O(num)
 כאשר num מאוד גדול זמן הריצה הקבוע זניח ולכן נאמר כי:
O(main) = O(1) + O(num) = O(num)
```

ניתוח זמן ריצה – תלות בגודל הקלט (לינארי) (2)

```
void main()
 הדפסת המספרים הזוגיים עד מספר מסוים:
 int num, i;
 printf("Please enter a number: ");
 scanf("%d", &num);
 printf("All even numbers from 1 to %d:", num);
 for (i=0; i < num; i+=2)
 printf("%d", i);
 printf("\n");
 מספר הפעולות בתוכנית זו הוא O(1) עבור הפעולות הקבועות ועוד O(1) פעולות בכל
 איטרציות: num/2 איטרציות הלולאה, ומאחר ויש
O(main) = O(1) + (num/2)*O(1) = O(1) + O((num/2)*1) = O(1) + O(num/2) = O(num/2)
 כאשר num מאוד גדול זמן הריצה הקבוע זניח ולכן נאמר כי:
O(main) = O(num/2) = O(num)
```

ניתוח זמן ריצה – תלות בגודל הקלט (ריבועי)

```
void main()
 הדפסת מלבן:
 int width, height, i, j;
 printf("Enter a rectangle's width and height: "); -O(1)
 scanf("%d%d", &width, &height);
 for (i=1; i \le height; i++)
 for (j=1; j \le width; j++) width*O(1) = O(width)
 heigth*O(width) =
 printf("*");
 O(height*width)
 printf("\n");
```

O(height *width) סה"כ זמן הריצה של התוכנית:

width == height == n אם סדר גודל זמן הריצה היה (O(n²

ניתוח זמן ריצה – תלות בגודל הקלט (ריבועי)

```
void main()
 הדפסת משולש:
  int num, i, j;
  printf("Please enter the base of the triangle: ");
  scanf("%d", &num);
 זו מספר הפעולות בלולאה
 רדוגמא
  for (i=1; i \le num; i++)
 הפנימית שונה בכל איטרציה, ולכן נבדוק
 פעולות באמת
 קפידה כמה
 for (j=1; j <= i; j++)
 הראשונה
 מתבצעות: באיטרציה
 printf("*");
 הלולאה הראשית לולאה הפנימית תרוץ
 printf("\n");
 פעם אחת, באיטרציה השנייה פעמיים
 וכו'...
```

סדר גודל זמן הריצה של התוכנית הוא מספר הפעולות בסה"כ של הלולאה הראשית: num+...+1+2

 $O(main) = O(num*(num+1)/2) = O((num^2+num)/2) = O(num^2 + num) = O(num^2)$

ניתוח זמן ריצה – תלות בגודל הקלט (לוגריתמי)

```
void main()
 הדפסת חזקה:
 int num, i;
 printf("Please enter a number: ");
 scanf("%d", &num);
 printf("All 2 powers till %d:\n", num);
 for (int i=1; i <= num; i^*=2)
 printf("%d", i);
 printf("\n");
```

מספר הפעולות בתוכנית זו הוא O(1) עבור הפעולות הקבועות ועוד O(1) פעולות בכל איטרציה של הלולאה, אך מהי כמות האיטרציות של הלולאה?

ניתוח זמן ריצה – תלות בגודל הקלט (לוגריתמי)

- :n=128 למשל עבור 🗆
- כמות האיטרציות היא כמות הפעמים שנכפיל ב- 2 עד שנגיעל- n:
 - 1 2 4 8 16 32 64 128
 - ▶ אפשר לשאול כמה פעמים הכפלנו את 2 בעצמו עד קבלת 128:

- וזוהי בדיוק פעולת ה- log: | log₂128
- לכן, כמות הפעולות שתרוץ עבור לולאה שקצב log ההתקדמות שלה הוא כפל/חילוק הוא

ניתוח זמן ריצה לוגריתמי

```
for (int i=1; i <= 240; i*=2)
```

כלומר, ככל שבסיס הלוג יותר גדול, כך כמות הפעולות קטנה (יותר יעיל)

כמות האיטרציות:

256 | 128 | 64 | 32 | 16 | 8 | 4 | 2 | 1

 $\log_2 256 = 8$

for (int
$$i=1$$
; $i \le 240$; $i*=3$)

.

243 □81 □9 □3 □1 : כמות האיטרציות

 $\log_{3}243 = 5$

השוואת סדרי גודל

כאשר אנו כותבים תוכנית נשאף שזמן הריצה יהיה נמוך ככל שניתן

:נזכור כי

 $O(1) < O(log_3 n) < O(log_2 n) < O(n) < O(n^2) < O(n^3)$

חיבור סדרי גודל

```
void foo(int n, int m)
{
 int i, j;
 for (int i=1; i <= n; i++)
 printf("%d ", i);
 printf("\n");
 for (int i=1; i <= m; i++)
 printf("%d", i);
```

m-מאחר ולא ידוע לנו היחס בין n ל נאמר שסדר הגודל הוא (O(n+m

ביחידה זו למדנו:

- מהו ניתוח זמן ריצה 🛚
 - מוטיבציה
 - הגדרה
- ניתוחי זמן ריצה בסיסיים
 - קבוע ■
 - לינארי 🔹
 - ריבועי 🔳
 - לוגריתמי

תרגיל 1: מהו זמן הריצה של התוכניות הבאות?

```
for (i=0; i <= n; i+=2)
void main()
 printf("%d ", i);
 O(n)
  int n, i;
  printf("Enter a number: ");
  scanf("%d", &n');
  printf("All even from 0 till %d:\n", n);
 for (i=0; i <= n; i++)
 if (i\%2 == 0)
 printf("%d ", i);
 O(n)
```

ובכל זאת, למרות שהיעילות זהה, נעדיף את הפתרון העליון

תרגיל 2: מהו זמן הריצה של התוכניות הבאות?

```
void main()
 for (i=1; i <= n; i*=2)
 O(\log_2(n))
{
 printf("%d ", i);
  int n, i;
  printf("Enter a number: ");
  scanf("%d", &n);
  printf("All 2 power from 1 till %d:\n", n);
 for (i=1; i <= n; i++)
 // check if i is a 2 power
 int j;
 for (j=1; j < i; j*=2);
 if (j == i)
 printf("%d ", i);
 O(n*log_2(n))
 Keren Kalif ©
```