Custo de Computação

Fundamentos de Algoritmos

INF05008

Custo de uma Computação

- Tempo?
- Espaço?

Concreto × Abstrato?

```
(define (quantos? lista)
  (cond
 [(empty? lista) 0]
 [else (+ (quantos? (rest lista)) 1)]))

  (quantos? (list 'a 'b 'c))
= (+ (quantos? (list 'b 'c)) 1)
= (+ (+ (quantos? (list 'c)) 1) 1)
= (+ (+ (quantos? empty) 1) 1) 1) = 3
```

```
(define (quantos? lista)
  (cond
 [(empty? lista) 0]
 [else (+ (quantos? (rest lista)) 1)]))

  (quantos? (list 'a 'b 'c))
= (+ (quantos? (list 'b 'c)) 1)
= (+ (+ (quantos? (list 'c)) 1) 1)
= (+ (+ (quantos? empty) 1) 1) 1) = 3
```

Quanto mais longa a entrada, mais passos de recursão são necessários

```
(define (quantos? lista)
  (cond
 [(empty? lista) 0]
 [else (+ (quantos? (rest lista)) 1)]))

  (quantos? (list 'a 'b 'c))
= (+ (quantos? (list 'b 'c)) 1)
= (+ (+ (quantos? (list 'c)) 1) 1)
= (+ (+ (quantos? empty) 1) 1) 1) = 3
```

- Quanto mais longa a entrada, mais passos de recursão são necessários
- → O número de passos entre as chamadas recursivas é sempre o mesmo

Função de Custo (Abstrato)

⇒ Escolher unidade de medida : chamadas recursivas;

⇒ Usar **tamanho da entrada** como variável

Função de Custo (Abstrato)

Qual computação custará mais:

```
(quantos? (list 'a 'd 'b)),
(quantos? (list 'a 'b 'c)), ou
(quantos? (list 'b 'b 'b))?
```

→ O número de passos necessários varia conforme a estrutura da entrada.
Considerar melhor caso, pior caso ou caso médio?

→ O número de passos necessários varia conforme a estrutura da entrada.
Considerar melhor caso, pior caso ou caso médio?

→ O tempo de cada recursão é abstrato. Portanto, podemos ignorar constantes e usar Ordens de Grandeza

- → O número de passos necessários varia conforme a estrutura da entrada.
 Considerar melhor caso, pior caso ou caso médio?
- → O tempo de cada recursão é abstrato. Portanto, podemos ignorar constantes e usar Ordens de Grandeza
- \Longrightarrow O número de passos (chamadas recursivas) para esta função chegar ao resultado é, em média, N/2, sendo N o tamanho da entrada. Portanto, este algoritmo é da **ordem de** N **passos, ou** O(N).

Função de Custo usando O(N)

Qual computação custará mais?

```
(quantos? (list 'a 'd 'b)),
(quantos? (list 'a 'b 'c)), ou
(quantos? (list 'b 'b 'b))?
```

Qual é o valor de N em cada caso?

⇒ Quantos passos (chamadas recursivas) esta função executa em média para chegar ao resultado?

Exemplo de execução de sort

```
(ordena (list 3 1 2))
= (insere 3 (ordena (list 1 2)))
= (insere 3 (insere 1 (ordena (list 2))))
= (insere 3 (insere 1 (insere 2 (ordena empty))))
= (insere 3 (insere 1 (insere 2 empty)))
= (insere 3 (insere 1 (list 2)))
= (insere 3 (cons 2 (insere 1 empty)))
= (insere 3 (cons 2 (list 1)))
= (insere 3 (list 2 1)) = (list 3 2 1)
```

 \implies Sendo N o tamanho da lista de entrada, temos, em média:

- O(N) chamadas de ordena
- $O(N^2)$ chamadas de insere

Expressão			Requer 2 avaliações de
(maior	(list	0 1 2 3))	(maior (list 1 2 3))
(maior	(list	1 2 3))	(maior (list 2 3))
(maior	(list	2 3))	(maior (list 3))

Exemplo 4'

Ordens de Grandeza

O custo de um programa, com relação ao tamanho da entrada, pode ser de ordem:

- Constante: O(1)
- Linear: O(N)
- Logarítmica: O(log(N))
- Fatorial: O(!N)
- Polinomial: $O(N^C)$, onde $C \in \mathbb{R}$
- Exponencial: $O(\mathbb{C}^N)$, onde $C \in \mathbb{R}$ e C > 1

Ordens de Grandeza

- Usando esse custo, pode-se dividir os problemas computáveis em classes
- A partir da classe do problema, podemos saber se existe ou não um algoritmo eficiente que possa resolvê-lo
- Um algoritmo eficiente é aquele que resolve o problema dentro de um tempo razoável
- Um algoritmo O(1) para resolver um determinado problema é chamado de **algoritmo ótimo**, porém encontrar tal algoritmo é geralmente improvável, ou até impossível...

Em outras disciplinas...

- Estruturas de dados (INA-2)
- Lógica para computação (INT-2)
- Teoria do grafos e análise combinatória (INT-2)
- Classificação e pesquisa de dados (INA-3)
- Computação simbólica e numérica (INT-3)
- Teoria da computação (INT-3)
- Linguagens formais e autômatos (INT-4)
- Complexidade de algoritmos (INT-5)
- Semântica formal (INT-5)