O(n lg n)

Ing. Juan Ignacio Zamora M. MS.c

Facultad de Ingenierías

Licenciatura en Ingeniería Informática con Énfasis en Desarrollo de Software

Universidad Latinoamericana de Ciencia y Tecnología

Funciones Exponenciales

- Una función exponencial es la que tiene por criterio $f(x) = b^x$
- ◆ Tal que b > 0 y b <> 1. "b" se llama base y su exponente es la variable independiente
- Características
 - Biyectiva y continua
 - Asintótica al eje x (NO corta el eje x)
 - ♦ Si b > 1, es estrictamente creciente
 - Si 0 < b <, es estrictamente decreciente

Funciones Logaritmicas

- La función logarítmica es la inversa de la exponencial y viceversa.
- Se denota por $f(x) = \log_b \Leftrightarrow b^x = y$
- ► El logaritmo de un numero negativo no esta definido asi tampoco como el logaritmo de cero, dado que el dominio esta contenido en *R*⁺
- Características
 - ♦ Asintótica al eje Y (NO Corta el eje Y)
 - Si b > 1, la función es estrictamente creciente
 - \bullet Si 0 < b < 1, entonces es decreciente

Propiedades de los Logaritmos

$$\log_b x = y \Leftrightarrow b^y = x$$

$$\log_b f(x) = \log_b g(x) \Leftrightarrow f(x) = g(x)$$

$$\log_b 1 = 0$$

$$\log_b b = 1$$

$$\log_b xy = \log_b x + \log_b y$$

$$\log_b \frac{x}{y} = \log_b x - \log_b y$$

$$\log_b x^n = n \log_b x$$

$$b^{\log_b x} = x$$

$$\log_b \sqrt[n]{x} = \frac{1}{2} \log_b x = \frac{\log_b x}{n}$$

$$\log_b a = \frac{\log a}{\log b}$$

$$\log_b a = \frac{1}{\log_a b}$$

Solución de Recurrencias

Método de Substitución e Inducción Matemática

Arboles de Recursión

"Master Method"

Featuring \rightarrow Merge Sort

- ♦ Por Ejemplo Merge-Sort tiene un tiempo asintótico de
- T(n) = aT(n/b) + D(n) + C(n)
 - aT(n/b): representa el tamaño de cada sub problema (conquistar)
 - D(n): representa el tiempo que toma dividir
 - ♦ C(n): representa el tiempo que toma combinar
 - Dado que en Merge Sort D(n) = O(1), no se incluye y C(n) = O(n) por tanto

El Método de Substitución

- Paso 1: Adivine cual puede ser la forma de la solución*
- Paso 2: Utilizar inducción matemática para probar que nuestra teoría era correcta (prueba).
- Dada una recurrencia T(n) = 2T(n/2) + n
 - Establecemos que $T(n) = O(n \lg n)$
 - c > 0, c = 1
 - = n/2

$$T(\lfloor n/2 \rfloor) \le c \lfloor n/2 \rfloor \lg \lfloor n/2 \rfloor$$

$$T(n) \le 2(c \lfloor n/2 \rfloor \lg (\lfloor n/2 \rfloor)) + n$$

$$T(n) \le cn \lg (n/2) + n$$

$$T(n) = cn \lg n - cn \lg 2 + n$$

$$T(n) = cn \lg n - cn + n$$

$$T(n) \le cn \lg n$$

Árbol de Recurrencias

"Master Method"

- Es una receta de cocina para para resolver recurrencias que concuerden con la forma T(n) = aT(n/b) + f(n) donde a y b > 1.
- ♦ El "Master Method" se basa en 3 casos:

$$f(n) = O(n^{\log_b a - \epsilon}) \quad \Leftarrow > 0 \quad T(n) = O(n^{\log_b a})$$

$$f(n) = \Theta(n^{\log_b a}) \quad T(n) = O(n^{\log_b a} \lg n)$$

$$f(n) = \Omega(n^{\log_b a + \epsilon}) \quad e > 0 \quad af(n/b) \le cf(n) \quad T(n) = \Theta(f(n))$$

Uso de "Master Method"

- Consideremos un tiempo T(n) = 9T(n/3) + n
- Decimos que:
 - a = 9, b = 3, f(n) = n

$$n^{\log_b a} = n^{\log_3 9} = \Theta(n^2)$$

$$O(n^{\log_3 9 - \varepsilon}) \quad \varepsilon = 1 \quad T(n) = \Theta(n^2)$$

- Otro ejemplo: T(n) = T(2n/3) + 1
 - \bullet a = 1, b = 3/2, f(n) = 1

$$n^{\log_b a} = n^{\log_{3/2} 1} = n^0 = 1$$

$$f(n) = \Theta(n^{\log_b a}) = \Theta(1)$$

$$T(n) = \Theta(\lg n)$$