Análisis y Diseño de Algoritmos

Introducción: El Rol de los Algoritmos en Computación

> DR. JESÚS A. GONZÁLEZ BERNAL CIENCIAS COMPUTACIONALES INAOE

Temario

- 1. Introducción
- 2. Notación Asintótica
- 3. Recurrencias
- 4. Ordenamiento
- 5. Programación Dinámica
- 6. Algoritmos Voraces
- 7. Algoritmos Elementales para Grafos
- 8. Árboles de Expansión Mínima
- 9. Ruta más Corta
- 10. Todos los Pares de Ruta más Corta
- 11. Máximo Flujo
- 12. Algoritmos Paralelos
- 13. Teoría de "NP-Completeness"

Evaluación

- 3 Exámenes, 20% cada uno
- 1 Proyecto (investigación y reporte), 25%
- Tareas y presentación, 15%
- Página del curso:
 - o http://ccc.inaoep.mx/~jagonzalez/ADA.html
- Contacto
 - o jagonzalez@inaoep.mx
 - o Oficina: 8303

Algoritmos

4

Informalmente

- Cualquier procedimiento computacional bien definido
 - × Valores de entrada
 - × Valores de salida
- Secuencia computacional de pasos que transforman una entrada en una salida
- Herramienta para resolver un problema computacional bien especificado

Problema de Ordenamiento

- Entrada: secuencia de números $(a_1, a_2, ..., a_n)$
- Salida: permutación (reordenamiento) $(a'_1, a'_2, ..., a'_n)$ de la secuencia de entrada tal que $a'_1 <= a'_2 <= ... <= a'_n$.
- Para (31, 41, 59, 26, 41, 58), la salida es
 - (26, 31, 41, 41, 58, 59)
- A la secuencia de entrada se le llama Instancia
- Una instancia del problema es una entrada
 - Satisface las restricciones del problema
 - Necesaria para calcular la solución al problema

Problema de Ordenamiento

- Ordenamiento es una operación fundamental en computación
 - Utilizado como paso intermedio
 - Hay muchos algoritmos de ordenamiento buenos
 - ¿Cuál es el mejor para una aplicación dada?
 - · Depende de:
 - ¿Número de elementos a ordenar?
 - ¿Algunos elementos ya están ordenados?
 - ¿Restricciones en los valores de los elementos?
 - ¿Qué tipo de almacenamiento usamos?
 - » Memoria principal, disco, cintas
- Vamos a trabajar con varios algoritmos de ordenamiento

Algoritmo Correcto

- 7
- Se dice que un algoritmo es correcto si para toda instancia de entrada, se detiene al obtener la salida correcta
- Decimos que un algoritmo correcto resuelve el problema computacional dado
- Un algoritmo no-correcto puede no detenerse para algunas instancias de entrada o detenerse con una respuesta incorrecta
 - Los algoritmos incorrectos pueden ser útiles, si podemos controlar su tasa de error
 - Sin embargo, nos concentraremos sólo en algoritmos correctos

Especificación de un Algoritmo

- Inglés, español
- Como programa computacional
- Pseudocódigo
- Sólo una restricción
 - La especificación debe proveer una descripción precisa del procedimiento computacional a seguir

¿Qué Clases de Problemas Resuelven los Algoritmos?

Muchos más que el ordenamiento

- El proyecto del Genoma Humano, identificar 100,000 genes en el ADN humano, la secuencia de 3 billones de pares de bases químicas que componen el ADN...
- Algoritmos de búsqueda para internet, con grandes volúmenes de datos
- Comercio electrónico (criptografía, firmas digitales)
- Industrias

Características Comunes de Algoritmos

- Muchas soluciones candidatas, la mayoría no nos interesan, encontrar la que queremos puede ser difícil
- Tienen aplicaciones prácticas, ruta más corta

Estructuras de Datos

- Una estructura de datos es una manera de almacenar y organizar datos para facilitar su acceso y modificación
- Una estructura de datos no trabaja bien para todo propósito, tienen ventajas y limitaciones

Técnica

- Puede que el algoritmo que necesitamos no esté publicado
- Necesitamos una técnica para diseñar y analizar algoritmos para que podamos desarrollar nuevos
 - O Demostrar que producen la respuesta correcta
 - o Entender su eficiencia

Problemas Duros

- Hay algunos problemas para los que no se conoce una solución eficiente
 - Algoritmos NP-completos
 - No se ha encontrado un algoritmo eficiente para un problema NPcompleto
 - Tampoco se sabe si existen (o no) algoritmos eficientes para problemas NP-completos
 - Propiedad de algoritmos NP-completos
 - Si existe un algoritmo eficiente para alguno de ellos, entonces existen algoritmos eficientes para todos ellos
 - Varios problemas NP-completos son similares (no idénticos) a problemas para los que sabemos que hay algoritmos eficientes
 - Cambio pequeño en la definición del problema cause un gran cambio en la eficiencia del mejor algoritmo conocido

Problemas NP-Completos

- Es bueno saber sobre problemas NP-completos
 - Aparecen frecuentemente en aplicaciones reales
 - o Podemos invertir mucho tiempo en ellos
 - Si demostramos que el algoritmo es NP-completo
 - ➤ Invertir tiempo en desarrollar un algoritmo que obtenga una buena respuesta (no la mejor posible)

Tarea

• Traer para la siguiente clase 2 ejemplos de "Problemas" NP-Completos

Algoritmos como una Tecnología

- ¿Qué pasaría si las computadoras fueran infinitamente rápidas y la memoria fuera gratis?
- Pero como no son infinitamente rápidas y la memoria no es gratuita
 - El tiempo de cómputo y el espacio en memoria son recursos limitados
 - ▼ Hay que utilizarlos inteligentemente
 - Algoritmos eficientes en tiempo y espacio

Eficiencia

- Algoritmos que resuelven el mismo problema frecuentemente tienen una eficiencia diferente
 - Más significativas que las diferencias por HW o SW
- Algoritmos de ordenamiento
 - **InsertionSort** c_1n^2 para ordenar n elementos, c_1 es constante no dependiente de n
 - **MergeSort** $c_2n\lg n$, donde $\lg n$ es $\log_2 n$ y c_2 es otra constante que no depende de n
 - $c_1 < c_2$
 - factores constantes no tan importantes como n
 - *n* mucho mayor a lg*n*
 - InsertionSort más rápido que MergeSort para entradas pequeñas
 - Hay un punto (tamaño de n) en el que MergeSort ya es más rápido que InsertionSort

Ejemplo de Eficiencia

- Computadora A más rápida que Computadora B
 - o A, 100 millones de inst. x seg. \rightarrow 108 ins/sec
 - o B, 1 millón de inst. x seg. → 10⁶ ins/sec
- Implementamos InsertionSort en A
 - $o 2n^2(c_1 = 2)$
- Implementamos MergeSort en B
 - \circ 50nlgn ($c_2 = 50$)
- Ordenar 1,000,000 de números $(n = 10^6)$

Ejemplo de Eficiencia

$$A \to \frac{2(10^6)^2 inst}{10^8 inst / sec} = 20,000 seconds \approx 5.56 hours,$$

$$B \rightarrow \frac{50 \cdot 10^6 \, \text{lg} \, 10^6 \, inst}{10^6 \, inst \, / \, \text{sec}} \approx 1,000 \, \text{seconds} \approx 16.67 \, \text{minutes}.$$

- Con 10,000,000 de números:
 - B (20 min) es 20 veces más rápida que A (2.3 días) para ordenar los números
 - Ventaja de la eficiencia de MergeSort

Análisis de Algoritmos

- Predecir los recursos que requiere el algoritmo
 - Memoria, tiempo de cómputo
- Modelo de la tecnología de implementación
 - o 1 procesador
 - Modelo RAM
 - ▼ Una instrucción tras otra, no operaciones concurrentes
- Requerimos herramientas matemáticas

Análisis de InsertionSort

- Tiempo de InsertionSort depende de la entrada
 - o Tamaño de la entrada
 - o ¿Qué tan ordenada ya está la entrada?
- Tamaño de la entrada (input size)
 - O Número de elementos en la entrada
 - ▼ Vector, número de elementos
 - Grafos, número de vértices y número de arcos

Análisis de InsertionSort

- Tiempo de ejecución (running time)
 - o Número de operaciones primitivas (pasos) ejecutadas
- Definir la noción de "paso" de manera independiente de la máquina
 - Tiempo constante para ejecutar cada línea de pseudocódigo
 - Suma, multiplicación, división, comparación, etc.
 - ➤ Toman diferente tiempo pero asumimos que es el mismo tiempo y es constante

Análisis de InsertionSort

(23)
"	

Insertion-Sort(A)		cost	times
1	for $j \leftarrow 2$ to $length[A]$	C_1	n
2	do $key \leftarrow A[j]$	C_2	n-1
3	\triangleright Insert $A[j]$ into the sorted		
	\triangleright sequence $A[1j-1]$.	0	n-1
4	$i \leftarrow j-1$	C_4	n-1
5	while $i > 0$ and $A[i] > key$	C5	$\sum_{j=2}^{n} t_j$
6	do $A[i+1] \leftarrow A[i]$	C_6	$\sum_{j=2}^{n} (t_j - 1)$
7	$i \leftarrow i - 1$	C7	$\sum_{j=2}^{n} (t_j - 1)$
8	$A[i+1] \leftarrow key$	C8	n-1

- Para cada j = 2, 3,..., n, n = length[A]
 - t_j es el número de ejecuciones del ciclo while de la línea 5 para el valor de j
- Los comentarios no se ejecutan
- Tiempo de ejecución es la suma de los tiempos de cada línea

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

$$+ c_7 \sum_{j=2}^{n} (t_j - 1) + c_8(n-1)$$
.

Mejor caso

- Arreglo previamente ordenado
- \circ Se puede expresar como an + b, una función lineal de n.

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

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

Peor caso

- o El arreglo tiene un orden decreciente
- o Comparamos cada elemento A[j] con cada elemento del subarreglo A[1..j-1] y $t_j = j$ para j = 2, 3, ..., n; donde:

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

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

Peor caso

• Se puede expresar como $an^2 + bn + c$, es una función cuadrática

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

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

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

$$- \left(c_2 + c_4 + c_5 + c_8\right) .$$

Ejemplo de InsertionSort

(28)

7 | |-5 | | 2 | |16 | 4 | unsorted

| -5 | 2 | 16 | 4 | -5 to be inserted

| | 7 | | 2 | | | 16 | | 4 | 7 > -5, shift

5 7 2 16 4 reached left boundary, insert -5

| | 7 | | 2 | | 16 | | 4 | 2 to be inserted

| ? | | 7 | | 16 | 4 | 7 > 2, shift

5 2 7 16 4 -5 < 2, insert 2

2 7 16 4 16 to be inserted

5 2 7 16 4 7 < 16, insert 16

2 | 7 | 16 | 4 | 4 to be inserted

| 2 | 7 | ? | 16 | 16 > 4, shift

| | 2 | | ? | | 7 | | 16 | 7 > 4, shift

| | 2 | 4 | 7 | 16 | 2 < 4, insert 4

||2||4||7||16| sorted

Análisis del Peor Caso y Caso Promedio

- Normalmente calculamos sólo el peor caso
 - El tiempo más largo de ejecución para cualquier entrada de tamaño *n*
- El peor caso del tiempo de ejecución es la frontera más alta
 - o Garantizamos que el alg. nunca tardará más que eso
- Para algunos algoritmos el peor caso ocurre muy frecuentemente (i.e. búsqueda en BD)
- El caso promedio es frecuentemente tan malo como el peor caso

Orden de Crecimiento

- Simplificamos el análisis de algoritmos
 - Utilizamos constantes para representar los costos de líneas de código
- Otra simplificación (abstracción)
 - Nos interesa sólo la tasa de crecimiento u órden de crecimiento
 - o Tomamos en cuenta sólo el término mayor de la fórmula (p.ej. an^2)
 - o También ignoramos los coeficientes (mayores) constantes
 - Porque son menos significativos que la tasa de crecimiento

Orden de Crecimiento

- Peor caso de InsertionSort: Peor caso de $\Theta(n^2)$
 - o Theta de *n*-cuadrada
- Consideramos que un algoritmo es más eficiente que otro si el tiempo de ejecución de su peor-caso tiene un orden de crecimiento menor
 - Puede haber un error para entradas pequeñas pero no para entradas grandes

Diseñando Algoritmos

- Hay muchas maneras de diseñar algoritmos
 - InsertionSort
 - ▼ Método incremental
 - Otros métodos como
 - ➤ Divide y conquista

Método de Divide y Conquista

- Muchos algoritmos son recursivos
 - Se llaman a sí mismos una o más veces para resolver subproblemas muy parecidos
 - Siguen un método divide-y-conquista
 - Dividen el problema en subproblemas similares pero más pequeños
 - Resuelve los problemas recursivamente
 - Combina las soluciones para crear la solución al problema original

Método de Divide y Conquista

- 3 pasos en cada nivel de recursión
 - o Divide el problema en subproblemas
 - Conquista los problemas resolviéndolos recursivamente, si el problema es trivial (suficientemente pequeño) lo resuelve de manera directa
 - Combina las soluciones para obtener la solución al problema original

MergeSort

- MergeSort sigue el paradigma divide-y-conquista
 - O Divide la secuencia de n-elementos a ordenar en 2 subsecuencias de n/2 elementos cada una
 - Ordena las 2 subsecuencias recursivamente utilizando MergeSort
 - Combina: intercala las dos subsecuencias ordenadas para producir la respuesta ordenada

MergeSort

Inicialmente:

```
A es el arreglo de entrada
p =1
r = length[A]
```

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

1 if p < r

2 then q \leftarrow \lfloor (p + r)/2 \rfloor

3 MERGE-SORT(A, p, q)

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

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

MergeSort


```
MERGE(A, p, q, r)
 1 n_1 \leftarrow q - p + 1
 2 \quad n_2 \leftarrow r - q
 3 create arrays L[1..n_1 + 1] and R[1..n_2 + 1]
 4 for i \leftarrow 1 to n_1
 5 do L[i] \leftarrow A[p+i-1]
 6 for j \leftarrow 1 to n_2
 7 do R[j] \leftarrow A[q+j]
 8 L[n_1+1] \leftarrow \infty
 9 R[n_2+1] \leftarrow \infty
10 i \leftarrow 1
11 i \leftarrow 1
12
 for k \leftarrow p to r
13
 do if L[i] \leq R[j]
 then A[k] \leftarrow L[i]
14
15
 i \leftarrow i + 1
16
 else A[k] \leftarrow R[j]
17
 j \leftarrow j + 1
```

Análisis de Algoritmos Divide y Conquista

Algoritmo recursivo

- Su tiempo de ejecución descrito con una ecuación de recurrencia ó recurrencia
 - ➤ Describe el tiempo de ejecución de un problema de tamaño *n* en términos del tiempo de ejecución de entradas más pequeñas
- Herramientas matemáticas para resolver recurrencias

Recurrencias para Algoritmos Divide y Conquista

- Basadas en los 3 pasos del paradigma
 - \circ T(n) es el tiempo de ejecución del problema de tamaño n
 - o Si el problema es suficientemente pequeño (n menor a una constante c), toma tiempo constante: $\Theta(1)$

Recurrencias para Algoritmos Divide y Conquista

- Al dividir el problema en α subproblemas
 - Cada subproblema de tamaño 1/b del tamaño del original
 - D(n) tiempo en dividir el problema
 - C(n) tiempo en combinar las soluciones
 - Recurrencia obtenida:

$$T(n) = \begin{cases} \Theta(1) & \text{if } n \le c, \\ aT(n/b) + D(n) + C(n) & \text{otherwise}. \end{cases}$$

Análisis de MergeSort

Análisis de MergeSort

- Asume problema tamaño potencia de 2
 - Cada división de problema genera 2 subsecuencias de tamaño n/2
- Tiempo de ejecución en el peor caso para MergeSort con n números
 - o MergeSort con un sólo número → Tiempo Constante
 - Para n > 1 dividimos el problema:
 - ightharpoonup Divide → Calcula la mitad del subarreglo, toma tiempo constante, D(n)=Θ(1)
 - ightharpoonup Conquista → Resuelve los 2 subproblemas recursivamente con 2T(n/2) de tiempo de ejecución
 - \star Combina \rightarrow C(n)= $\Theta(n)$

Análisis de MergeSort

- Al sumar las funciones D(n) y C(n) para el análisis
 - O Sumamos funciones Θ(n) y Θ(1), tenemos una función lineal de n, Θ(n)
- Al añadir el término 2T(n/2), da el peor caso de MergeSort

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1 \\ 2T(n/2) + \Theta(n) & \text{if } n > 1 \end{cases},$$

- o T(n) es $\Theta(n \lg n)$, $\lg n$ es $\log_2 n$
- O Para entradas suficientemente grandes, MergeSort con $\Theta(n \mid g \mid n)$ es mejor que InsertionSort con $\Theta(n^2)$