Teoria sobre Algoritmos

Complexidade

Sumário

- Introdução
- Recursos Computacionais
- Análise de Algoritmo
- Problemas Difíceis
- Considerações Finais
- Referências

Introdução

- Antes de executar um programa, pela primeira vez, queremos saber:
 - 1) O programa vai entrar em loop?
 - indecidível
 - 2) Quanto tempo o programa vai demandar?
 - 3) Há memória suficiente para executar o programa?
 - A resposta às perguntas 2 e 3 depende do conhecimento sobre o algoritmo do programa.

Recursos Computacionais

- Recursos Computacionais
 - Espaço (memória)
 - Tempo (processador)

 Estimar o uso dos recursos de um programa ANTES de executá-lo depende da análise do algoritmo.

Análise de Algoritmo

- Área de pesquisa da CC.
- Tempo ou Espaço.
- Teórica ou Experimental.
- O resultado da análise pode variar conforme:
 - Os dados;
 - A necessidade (melhor caso, caso médio, pior caso).

Análise Experimental

- Demanda a existência de um programa.
 - O algoritmo precisa estar implementado.

 O resultado varia conforme a implementação do algoritmo.

• Útil para validar a Análise Teórica.

Análise Teórica

- Demanda estudo do algoritmo.
 - As operações e as estruturas de dados mais relevantes são consideradas.

- Determina o custo dos recursos computacionais.
 - Independente do hardware.

 O custo é expresso em termos de funções de complexidade.


Exemplo de Análise Teórica

Considere o programa seguinte

```
int v[MAX]; // v keeps natural numbers in order
int free; // keep the free position in v
// return d, if d can be put in v; otherwise return -1
int insert (int d)
 Quanto tempo?
 Quanto espaço?
 if (free == MAX) return -1;
 for (i = free++; i > 0 \&\& d < v[i-1]; i--)
 v[i] = v[i-1];
 return v[i] = d;
 Tempo: f(N) = N, tq N = num.itens em v
 Espaço: f(M) = M, tq M = tam. v
```

Função de Complexidade

- Expressa o comportamento do algoritmo quanto ao consumo de um recurso.
- Algumas funções:


N representa o tamanho do problema a ser pelo algoritmo.

Por que se preocupar com complexidade do algoritmo?

- Porque um algoritmos eficiente minimiza o custo com um novo hardware.
- Um novo hardware é solução momentânea.

```
Tam.problema = 10^6 Tam.problema = 10^9 OPS N NlgN N<sup>2</sup> 10<sup>6</sup> s s S 10<sup>6</sup> h h ? 10<sup>9</sup> ! ! h 10<sup>9</sup> s s D 10<sup>12</sup> ! ! s
```


s(egundos); S(emanas); h(oras); D(écadas); ! (imediato); ? (indefinido)

Comparando Algoritmos

Qual dos algoritmos é o mais rápido?

$$- f(N) = 0.01N2 + 10N$$

$$-g(N) = 1000N + 10$$


Problemas Difíceis

• Problemas "difíceis" são aqueles cujas soluções algorítmicas possuem funções de complexidade da ordem $O(c^N)$, c > 1.

Exemplo:

- problema do caixeiro viajante
- O(N!) adições
 - N = 50; 50! $\approx 10^{64}$
 - 10⁴⁵ séculos; 10⁹ adições p/s


Considerações Finais

 A função de complexidade (custo) de um algoritmo está relacionado com gasto de um recurso computacional (tempo ou espaço).

 Os problemas computáveis têm diferentes custos (funções de complexidade).

 Os problemas "difíceis" são mais numerosos do que os "fáceis".

Referências

- Brookshear Cap.11
- Teoria da Computação Tiaraju Asmuz Diverio
 & Paulo Blauth Menezes Cap.3 (3.4) e Cap.5
- Goldschlager Cap.3 (3.1)
- Projeto de Algoritmos Nívio Ziviani Cap.9 –
 3ª ed.