

Instituto Politécnico Nacional

Escuela Superior de Cómputo

Análisis de algoritmos

Tema 02: Complejidad de los algoritmos

M. en C. Edgardo Adrián Franco Martínez http://www.eafranco.com edfrancom@ipn.mx

C SSCOM

ritmos

Contenido

- Algoritmo
- Algoritmo vs. Proceso Computacional
- Tamaño de problema
- Función complejidad
- Análisis Temporal
- Análisis Espacial
- Medición del tiempo de ejecución
- Medición de memoria requerida
- Ejemplos

Algoritmo

"Un algoritmo es un procedimiento para resolver un problema cuyos pasos son concretos y no ambiguos. El algoritmo debe ser correcto, de longitud finita y debe terminar para todas las entradas"

- Un paso es NO ambiguo cuando la acción a ejecutar está perfectamente definida:
 - $x \leftarrow log(0) Ambigua$
 - $x \leftarrow log(10) + 5 \text{ NO Ambigua}$
- Una instrucción es concreta o efectiva cuando se puede ejecutar en un intervalo finito de tiempo
 - $x \leftarrow 2 + 8$ *Efectiva*
 - mensaje ← Concatena('Hola', 'Mundo') Efectiva
 - $x \leftarrow cardinalidad (números naturales) NO Efectiva$

Algoritmo vs. Proceso Computacional

- Si un conjunto de instrucciones tiene todas las características de un algoritmo, excepto ser finito en tiempo se le denomina proceso computacional.
- Los sistemas operativos son el mejor ejemplo de proceso computacional, pues están diseñados para ejecutar tareas mientras las haya pendientes, y cuando éstas se terminan, el sistema operativo entra en un estado de espera, hasta que llegan más, pero nunca termina.

 En computación se considera que un problema tiene solución algorítmica si además de que el algoritmo existe, su tiempo de ejecución es razonablemente corto.

Tamaño de problema

• Ejemplo 01: Es posible diseñar un algoritmo para jugar ajedrez que triunfe siempre: el algoritmo elige la siguiente tirada examinando todas las posibles secuencias de movimientos desde el tablero actual hasta uno donde sea claro el resultado y elige la tirada que le asegure el triunfo; el pequeño inconveniente de esta algoritmo es que dicho espacio de búsqueda se ha estimado en 1000⁴⁰ tableros por lo que puede tardarse años en tomar una decisión.

 Se considera que si un problema tiene una solución que toma años en computar, dicha solución no existe.

- Si el conjunto tiene 2 elementos es más fácil resolverlo que si tiene 20, análogamente un algoritmo que resuelva el problema tardará más tiempo mientras más grande sea el conjunto y requerirá una cantidad de memoria mayor para almacenar los elementos del conjunto.
- "En general la cantidad de recursos que consume un algoritmo para resolver un problema se incrementa conforme crece el tamaño del problema".
- Dependiendo del problema en particular, uno o varios de sus parámetros serán elegidos como tamaño del problema.

PROBLEMA	TAMAÑO DEL PROBLEMA
Búsqueda de un elemento en un conjunto	Número de elementos en el conjunto
Multiplicar dos matrices	Dimensión de las matrices
Recorrer un árbol binario de búsqueda	Número de nodos en el árbol
Resolver un sistema de ecuaciones lineales	Número de ecuaciones y/o incógnitas
Ordenar un conjunto de valores	Número de elementos en el conjunto
Cálculo de la sumatoria $\sum_{i=m}^n a_i$	Tamaño del intervalo (m,n)
Encontrar un elemento en una Tabla Hash Abierta	Número de elementos en la Tabla

Función complejidad

- La *función complejidad*, *f*(*n*); donde *n* **es el tamaño del problema**, da una **medida de la cantidad de recursos** que un algoritmo necesitará al implantarse y ejecutarse en alguna computadora.
- La cantidad de recursos que consume un **algoritmo crece conforme el tamaño del problema** se incrementa, la **función complejidad es monótona creciente** $f(n) \ge f(m)$ **si** n > m con respecto al tamaño del problema.

- La memoria y el tiempo de procesador son los recursos sobre los cuales se concentra todo el interés en el análisis de un algoritmo, así pues se distinguen dos clases de función complejidad:
 - **1. Función complejidad espacial.** Mide la cantidad de memoria que necesitará un algoritmo para resolver un problema de tamaño n: $f_e(n)$.
 - **2. Función complejidad temporal.** Indica la cantidad de tiempo que requiere un algoritmo para resolver un problema de tamaño n; viene a ser una medida de la cantidad de instrucciones de CPU que requiere el algoritmo para resolver un problema de tamaño n: $f_t(n)$.

e algoritmos algoritmos

- Para obtener esta cantidad es necesario sumar todas las celdas de memoria que utiliza. En general se requerirán dos tipos de celdas de memoria:
 - 1. Celdas estáticas. Son las que se utilizan en todo el tiempo que dura la ejecución del programa, p.g., las variables globales.
 - 2. Celdas dinámicas. Se emplean sólo durante un momento de la ejecución, y por tanto pueden ser asignadas y devueltas conforme se ejecuta el algoritmo, p.g., el espacio de la pila utilizado por las llamadas recursivas.

- El tiempo que emplea un algoritmo en ejecutarse refleja la cantidad de trabajo realizado, así, la complejidad temporal da una medida de la cantidad de tiempo que requerirá la implementación de un algoritmo para resolver el problema, por lo que se le puede determinar en forma experimental.
- Para encontrar el valor de la función complejidad de un algoritmo A que se codifica un lenguaje de programación L; se compila utilizando el compilador C; se ejecuta en la máquina M y se alimenta con un conjunto de casos S. Se deberá de medir el tiempo que emplea para resolver los casos (análisis a posteriori).

Análisis Temporal

- Medir la complejidad temporal de manera experimental presenta, entre otros, el inconveniente de que los resultados obtenidos dependen de:
 - Las entradas proporcionadas,
 - La calidad del código generado por el compilador utilizado
 - La máquina en que se hagan las pruebas
- Cada operación requiere cierta cantidad constante de tiempo para ser ejecutada, por esta razón si se cuenta el número de operaciones realizadas por el algoritmo se obtiene una estimación del tiempo que le tomará resolver el problema.
- Dado un algoritmo, se puede determinar que tipos de operaciones utiliza y cuantas veces las ejecuta para una entrada especifica (análisis a priori).


```
inserción(t)
for i=1 to n
 x= t[i]
 j=i-1
 while j > 0 and x<t[j]
 t[j+1]=t[j]
 j=j-1
 t[j+1]=x</pre>
```


Análisis Espacial

• Los casos en la función complejidad espacial, se pueden definir análogamente, considerando ahora el conjunto C(n); como el conjunto formado por el número de celdas de memoria utilizadas por el algoritmo para resolver cada instancia del problema.

Medición del tiempo de ejecución

Medir

- Cantidad de instrucciones básicas (o elementales) que se ejecutan.
 - Ejemplos de instrucciones básicas:
 - Asignación de escalares
 - Lectura o escritura de escalares
 - Saltos (goto's) implícitos o explícitos.
 - Evaluación de condiciones
 - Llamada a funciones
 - Etc.

Medición de la memoria requerida

Medir

- Cantidad de celdas de memoria (o elementales) que se requieren.
 - Ejemplos de celdas de memoria:
 - Variables del algoritmo
 - Numero de objetos instanciados requeridos
 - Tamaño de las estructuras de datos empleadas
 - Memoria de Entrada/Salida requerida
 - Etc.

TO SOM

Ejemplo 1: Cantidad de instrucciones

```
cont = 1;
 →1 asignación
do {
  x = x + a[cont]; \rightarrow n asignaciones
  x = x + b[cont]; \rightarrown asignaciones
  cont = cont + 1; \rightarrow n \text{ asignaciones}
while (cont \le n) \rightarrow n + 1 (comparaciones) + n (goto implícito)
 \rightarrow1 (goto en falso)
 TOTAL: 5n + 3 instrucciones
```

Función de complejidad temporal f(n)=5n+3

cont = 1;

x = x + a[cont];

x = x + b[cont];

cont = cont + 1;

do {

Función de complejidad temporal

$$f(n)=5n+3$$

n	Instrucciones		while (cont <= n)
0	3	6000	(5*x+3) —— 5*x ——
1	8	5000	
10	53	3000	
100	503	2000	
500	2503	1000	
1000	5003		

300

400

500

600

700

800

900

1000

100

200


```
cont = 1;
 →1 variable "cont"
do {
  x = x + a[cont]; \rightarrow 1 \text{ variable "x"}
  x = x + b[cont]; \rightarrown variabes del arreglo "a"
  cont = cont + 1; \rightarrown variabes del arreglo "b"
while (cont \le n)
```

TOTAL: 2n + 2

Función de complejidad espacial f(n)=2n+2

Análisis de algoritmos

Función de complejidad espacial

$$f(n)=2n+2$$

n	Celdas de memoria
0	2
1	4
10	22
100	202
500	1002
1000	2002

CONTRACTOR OF THE PROPERTY OF

Ejemplo 2: Cantidad de instrucciones

$$z = 0;$$
for (int $x=1$; $x <= n$; $x++$)
for (int $y=1$; $y <= n$; $y++$)
 $z = z + a[x,y];$

```
⇒1

⇒1+ (n+1) (asignación + comparaciones) = 2+n

⇒n+(n+1)*n = n^2 + 2n

⇒n*n = n^2

⇒n²+n² (incremento + goto implícito) = 2n^2

⇒n (goto en falso for y) = n

⇒ n+n (incremento + goto implícito) = 2n

⇒1 (goto en falso for x) = 1
```

$$\rightarrow$$
= 1+2+n+n² +2n+n²+2n²+n+2n+1
TOTAL: 4n² + 6n + 4

Función de complejidad temporal $f(n)=4n^2+6n+4$

Función de complejidad temporal

$$f(n)=4n^2+6n+4$$

z=0;
for (int $x=1$; $x <= n$; $x++$)
for (int y=1; y<=n; y++)
z = z + a[x,y];

n	Instrucciones	
0	4	4e+021 4*x**+6*x+4 —— 4*x**+6 ——
		3.5e+021 4*x*x ——/-
1	14	3e+021
10	464	2.5e+021
		2e+021/
100	40,604	1.5e+021
500	1,003,004	1e+021
		5e+020
1000	4,006,004	0 100 200 300 400 500 600 700 800 900 100

ESCOM!

Ejemplo 2: Cantidad de celdas de memoria

```
z = 0;
for (int x=1; x <= n; x++)
for (int y=1; y <= n; y++)
z = z + a[x,y];
```

- \rightarrow 1 (variable "z")
- \rightarrow 1(variable "x")
- \rightarrow 1(variable "y")
- \rightarrow n*n (variables de la matriz "a")

TOTAL: $n^2 + 3$

Función de complejidad temporal $f(n)=n^2+3$

Función de complejidad espacial

$$f(n)=n^2+3$$

n	Celdas de memoria
0	3
1	4
10	103
100	10,003
500	250,003
1000	1,000,003

- En la mayoría de los algoritmos también se deberá de considera que el número de operaciones y celdas memoria dependerá de los casos de entrada por lo que debe de realizarse el análisis considerando cada caso K con el tamaño de problema n.
 - i.e. en un algoritmo, se debe determinar que tipos de operaciones utiliza, cuantas veces las ejecuta y cuanta memoria requiere para cada entrada especifica **k**.

Ejemplo 3: Cantidad de instrucciones


```
func BusquedaLineal(Valor,A,n)
 56
 32
 90
 11
 22
 i=1;
 n=10
 while(i<=n&&A[i]!=Valor)
 i=i+1;
 return i;
 Caso 0: Valor=11, A = \{49,12,56,90,2,5,11,32,22,7\}, n=10
 Si el Valor es 11 \Rightarrow se entra al ciclo 6 veces \Rightarrow k=6
```

Si el ciclo se ejecutará k veces (k puede tomar valor de 1 hasta n)

- →k sumas (una por cada iteración).
- \rightarrow k + 2 asignaciones (las del ciclo y las realizadas fuera del ciclo).
- \rightarrow k + 1 operaciones lógicas (la condición se debe probar k + 1 veces, la última es para saber que el ciclo no debe volver a ejecutarse).
- \rightarrow k + 1 comparaciones con el índice.
- \rightarrow k + 1 comparaciones con elementos de A:
- \rightarrow k + 1 accesos a elementos de A:
- \rightarrow 6k + 6 operaciones en total.

Función de complejidad temporal

→k=Numero de veces que se entra al ciclo

k	Instrucciones	}
0	6	7000 (6*x+6) —— (6*x) ——
1	12	5000
10	66	4000
100	606	3000
500	3006	2000
		1000
1000	6006	0 100 200 300 400 500 600 700 800 900 1000

Ejemplo 3: Cantidad de celdas de memoria


```
func BusquedaLineal(Valor,A,n) A = -49 12 56 90 2 5 11 32 22 7 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10 = 10
```

Si se analizaran todos los casos

- → Para este algoritmo la complejidad espacial no varia
- \rightarrow n + 3 celdas de memoria en total.

02 Complejidad de algoritmos Prof. Edgardo Adrián Franco Martínez

Función de complejidad espacial constante para todos los casos

Análisis de algoritmos

$$\rightarrow f(n) = n + 3$$

k	Celdas de memoria
0	3
1	4
10	13
100	103
500	503
1000	1003

