Notazioni asintotiche

Venerdì 1 marzo 2019

- Punto della situazione
 - Cos'è un algoritmo
 - Quando un algoritmo è efficiente
 - Tempo di esecuzione T(n)
- Obiettivo:
 - Confrontare tempi di esecuzione di algoritmi fra loro o con funzioni standard (lineare, polinomiale, esponenziale...)
 - Pseudo-codice ⇒ costanti non quantificate
 ⇒ analisi asintotica di T(n)
- Argomento di oggi:
 - Notazioni asintotiche: strumento per confronto crescita di funzioni

Tempo di esecuzione

Tempo di esecuzione T(n) sarà misurato in termini del numero di operazioni elementari per eseguire l'algoritmo su un input di taglia n

Assegnamento, incremento, confronto sono considerate operazioni elementari all'interno dell'algoritmo della ricerca del massimo.

Richiedono tempo costante (= non dipendente dalla taglia n dell'input) ma a priori non quantificabile

Il tempo di esecuzione di un algoritmo sarà calcolato a partire dalle operazioni elementari seguendo la struttura dell'algoritmo e applicando delle semplici regole.

(*Esempi*: ricerca del massimo, Insertion-Sort su [CLRS], tutti gli algoritmi che vedremo)

Funzioni T(n)

Se T(n) rappresenta un tempo di esecuzione su un input di taglia n, allora:

n è un intero positivo T(n) è un reale positivo $T: N \rightarrow R_{\perp}$


Inoltre T(n) è una funzione non decrescente

Funzioni standard

Fra le funzioni non decrescenti T: $N \rightarrow R_{+}$ ci interesseranno principalmente le seguenti (e le loro combinazioni):

$$T_1(n) = c$$
, con c costante
 $T_2(n)=\log n$
 $T_3(n)=n$
 $T_4(n)=n^2$
 $T_5(n)=2^n$

Grafici delle funzioni


Approssimativamente....

Analisi asintotica

Vogliamo analizzare l'efficienza dell'algoritmo

- Indipendentemente da implementazione, hardware etc.
- Al crescere della taglia dell'input

Studieremo il tempo in funzione della taglia dell'input : T(n) Studieremo la crescita della funzione T(n) al crescere di n

«asintotica»:

- per n arbitrariamente grande
- per n che tende a infinito (se conosciamo i limiti...)
- da un certo punto in poi
- per ogni n ≥ n₀ (altrimenti...)

Vantaggi dell'analisi asintotica

- Indipendente da hardware
- Effettuabile con pseudocodice prima di implementare l'algoritmo
- Considera infiniti input

Alternativa? Analisi su dati campione.

Svantaggi: bisogna avere già implementato l'algoritmo; analizza numero finito di dati

Caso peggiore, migliore, medio

A volte il tempo di esecuzione di un algoritmo, non dipende soltanto dalla taglia. Anche fissata la taglia, l'algoritmo può avere un diverso tempo di esecuzione, a seconda della distribuzione dell'input.

Esempio: InsertionSort su n elementi impiega un numero lineare in n di confronti se gli elementi si presentano già in ordine, invece un numero quadratico in n, se si presentano nell'ordine inverso.

Analisi del caso peggiore: qualunque sia la distribuzione dell'input T(n) è limitata superiormente da f(n)

Analisi del caso migliore: qualunque sia la distribuzione dell'input T(n) è limitata inferiormente da g(n) (poco significativa)

Analisi del caso medio: nel caso di una distribuzione media o random (difficile da determinare)

Notazioni asintotiche

Nell'analisi asintotica analizziamo T(n)

- 1. A meno di costanti moltiplicative
- 2. Asintoticamente

Le notazioni asintotiche:

$$O, \Omega, \Theta, o, \omega$$

ci permetteranno il **confronto** tra funzioni, mantenendo queste caratteristiche.

Idea di fondo: O, Ω , Θ , o, ω rappresentano rispettivamente \leq , \geq , =, <, >

in un'analisi asintotica

Nota: le notazioni asintotiche ci **semplificheranno** l'analisi del tempo di esecuzione perché non dovremo più badare al valore esatto di certe costanti!

Analisi asintotica di T(n)

Obiettivo:

- Trovare una limitazione superiore alla crescita di T(n):
 - T(n) = O(g(n)) significa che il tempo di esecuzione, anche nel caso peggiore, è limitato superiormente da g(n)
- Trovare una limitazione inferiore alla crescita di T(n):
 - $T(n) = \Omega(g(n))$ significa che il tempo di esecuzione, anche nel caso migliore, è limitato inferiormente da g(n)
- Determinare l'esatto ordine di crescita di T(n), se possibile:
- $T(n) = \Theta(g(n))$ significa che nel caso peggiore è O(g(n)) e nel caso migliore è $\Omega(g(n))$ (in pratica non vi è distinzione fra tempo di esecuzione nel caso peggiore e migliore)


Adesso definiamo la notazione O.
Tutte le altre potranno essere definite di conseguenza.

Notazioni Asintotiche: notazione O

Date $f: n \in N \rightarrow f(n) \in R_+$, $g: n \in N \rightarrow g(n) \in R_+$, scriveremo

$$f(n) = O(g(n))$$
 $\Leftrightarrow \exists c > 0, \ \exists n_0 \ \text{tale che} \ f(n) \leq cg(n), \ \forall n \geq n_0$

Informalmente, f(n) = O(g(n)) se f(n) **non** cresce più velocemente di g(n). Graficamente


- A meno di costanti moltiplicative
- 2. Asintoticamente

Esempi

$$10n^3 + 2n^2 + 7 = O(n^3)$$

Occorre provare che

$$\exists c, n_0 : 10n^3 + 2n^2 + 7 \le cn^3, \ \forall n \ge n_0$$

Si ha:
$$10n^3 + 2n^2 + 7 \le 10n^3 + 2n^3 + 7$$

 $5 \le 10n^3 + 2n^3 + n^3 = 13n^3, \ \forall n \ge 2.$

Quindi la diseguaglianza è soddisfatta per c=13 e $n_0=2$.

Un altro esempio

```
\log_2(2n+1) = O(n+5)
 \exists c, n_0, t.c. \log_2(2n+1) \le c (n+5) per ogni n \ge n_0
 Se 1 ≤ n
\log_2(2n+1) \le
\leq \log_2(2n+n) = \log_2(3n) = \log_2(3) + \log_2(n) \leq 1,585 + \log_2 n \leq
\leq 5 + \log_2 n \leq 5 + n
 Se \log_2 n \le n
 c = 1
 n ≥ 1
```

Esempio

$$n^2 - 2n + 1 = O(n^2)$$

1. (tecnica per i polinomi)

$$n^2 - 2n + 1 \le n^2 + 2n + 1 \le n^2 + 2n^2 + 1 \le n^2 + 2n^2 + n^2 = 4 n^2$$

 $c = 4, n_0 = 1$

- 2. $n^2 2n + 1 \le n^2 + 1 \le n^2 + n^2 = 2n^2$ $c = 2, n_0 = 1$
- 3. (disequazioni) $n^2 2n + 1 \le 2 n^2$ sse $n^2 + 2n 1 \ge 0$ $n \le -1 \sqrt{2} \text{ ed } n \ge -1 + \sqrt{2}$ $c = 2, n_0 = 1$
- 4. $n^2 2n + 1 = (n 1)^2 \le n^2$ $c = 1, n_0 = 1$

Nota: se esiste un coppia (c, n_0) , ne esistono infinite, ma per dimostrare O ne basta esibire 1 sola.

Esempi: un polinomio è O del suo primo termine

Più in generale, possiamo provare che:

$$a_k n^k + a_{k-1} n^{k-1} + \dots + a_1 n + a_0 = O(n^k)$$

Infatti

$$a_k n^k + a_{k-1} n^{k-1} + \cdots + a_1 n + a_0$$

$$\leq |a_k| n^k + |a_{k-1}| n^{k-1} + \cdots + |a_1| n + |a_0|$$

$$\leq |a_k| n^k + |a_{k-1}| n^k + \cdots + |a_1| n^k + |a_0| n^k$$

$$= (|a_k| + |a_{k-1}| + \cdots + |a_1| + |a_0|) n^k$$

$$= c n^k$$

$$\implies a_k n^k + a_{k-1} n^{k-1} + \dots + a_1 n + a_0 = O(n^k)$$

quindi

$$n^3 + 100n + 200 = O(n^3)$$

$$20n^3 + n^5 + 100n = O(n^5)$$

$$10n^2 + n^{5/2} + 7n = O(n^{5/2})$$

$$10n + 3n^7 + 5n^6 + 9n^3 + 34n^2 + 22n^5 + n^{8/3} + 4n^{7/2} + 23n^{11/2} = O(n^7)$$

:

Notazione asintotica Ω

Notazione duale di O:

$$f(n) = Ω (g(n))$$

se esistono costanti c > 0, $n_0 ≥ 0$ tali che per ogni $n ≥ n_0$
si ha $f(n) ≥ c · g(n)$

$$f(n) = \Omega(g(n))$$
 se e solo se $g(n) = O(f(n))$

Notazioni Asintotiche: notazione ⊖


Date $f: n \in N \rightarrow f(n) \in R_+$, $g: n \in N \rightarrow g(n) \in R_+$, scriveremo

$$f(n) = \Theta(g(n))$$

$$\Leftrightarrow \exists n_0, c_1, c_2 > 0 : c_1 g(n) \le f(n) \le c_2 g(n), \forall n \ge n_0$$

Equivalentemente

$$f(n) = \Theta(g(n)) \Leftrightarrow f(n) = O(g(n)) \in f(n) = \Omega(g(n))$$


Notazione ⊖

Date due funzioni f(n) scriveremo

$$f(n) = O(g(n))$$

se f(n) non cresce più velocemente di g(n)

Scriveremo invece

$$f(n) = \Omega(g(n))$$

se f(n) cresce almeno tanto velocemente di g(n)

Scriveremo infine

$$f(n) = \Theta(g(n))$$

se f(n) e g(n) crescono allo stesso modo

ovvero hanno lo stesso ordine di infinito

Esempio

$$T(n) = 32n^2 + 17n + 3$$

$$T(n) = \Omega(n^2)$$

 \exists c, n_0 , t.c. $32n^2 + 17n + 3 \ge c n^2$ per ogni $n \ge n_0$

$$32n^2 + 17n + 3 \ge 32 n^2 c = 32, n_0 = 1$$

Inoltre $T(n) = O(n^2)$

Da cui $T(n) = \Theta(n^2)$

(P) limitazione esatta

- Ex: $T(n) = 32n^2 + 17n + 3$
 - -T(n) is $O(n^2)$, $O(n^3)$, $\Omega(n^2)$, $\Omega(n)$, and $\Theta(n^2)$
 - -T(n) is not O(n), $\Omega(n^3)$, $\Theta(n)$, or $\Theta(n^3)$

Esempio

$$T(n) = 3n^2 - n$$

```
T(n) = \Omega(n^2) \quad \text{perchè} \quad \exists \ c, \ n_0, \ t.c. \ 3n^2 - n \ge c \ n^2 \ \text{per ogni} \ n \ge n_0 Infatti: 3n^2 - n \ge 2 \ n^2 \ \text{sse} \ n^2 - n \ge 0, \text{sse} \ n - 1 \ge 0 \ \text{sse} \ n \ge 1 quindi posso scegliere c = 2, n_0 = 1 Oppure: 3n^2 - n \ge n^2 \ \text{sse} \ 2n^2 - n \ge 0, \text{sse} \ 2n - 1 \ge 0 \ \text{sse} \ n \ge 1/2 quindi posso scegliere c = 1, n_0 = 1 Però: 3n^2 - n \ge 3n^2 \ \text{MAI}: non esiste nessun n_0 per cui possa scegliere la coppia c = 3, n_0 Invece: 3n^2 - n \le 3n^2 \ \text{per ogni} \ n \ge 0. Da cui T(n) = O(n^2) e infine T(n) = \Theta(n^2)
```

Nota: se $T(n) = \Theta(f(n))$, esistono c_1 , c_2 , n_0 , t.c. $c_1f(n) \le T(n) \le c_2f(n)$ per ogni $n \ge n_0$. Esistono quindi dei valori di c per cui $T(n) \ge c$ f(n) e dei valori di c per cui $T(n) \le cf(n)$ (per opportuni valori di n)

Θ limitazione esatta

$$n^3 + n\sqrt{n}\log n + 10 = O(n^3),$$

ma è più preciso dire che $n^3 + n\sqrt{n}\log n + 10 = \Theta(n^3)$

• È corretto dire che $n^{\frac{1}{\log n}} = O(n)$, ma è più preciso dire che

$$n^{\frac{1}{\log n}} = \left(2^{\log n}\right)^{\frac{1}{\log n}} = 2 = \Theta(1)$$

● È quindi una questione di precisione nel linguaggio...

Θ è una limitazione esatta (tight bound)

Esempio

$$\log_2 n = \Theta(\log_3 n)$$

 $\exists c_1, c_2, n_0, t.c. c_1 \log_3 n \leq \log_2 n \leq c_2 \log_3 n \text{ per ogni } n \geq n_0$

 $\log_2 n \ge \log_3 n = c_1 \times \log_3 n$, per $n \ge 1$

 $\log_2 n = \log_2 3 \times \log_3 n = c_2 \times \log_3 n$, per $n \ge 1$

$$c_1=1$$
, $c_2=\log_2 3$, $n_0=1$

Calcolo del tempo di esecuzione (3): esercizio

Esempio: algoritmo per la ricerca del massimo fra n numeri $a_1, ..., a_n$

```
 max = a<sub>1</sub>
 For i = 2 to n
 If (a<sub>i</sub> > max) then
 max = a<sub>i</sub>
 Endif
 Endfor
```

```
Taglia dell'input = n
```

```
Tempo di un assegnamento= c_1 (costante = non dipende da n)

Tempo di un confronto = c_2

Tempo di un incremento = c_3
```

Cosa posso dire adesso?

$$T(n) \le 2 c_1 + (n-1) c_3 + n c_2 + (n-1) (c_2 + c_1) = (c_3 + 2c_2 + c_1) n + (c_1 - c_3 - c_2)$$

$$T(n) \le A n + B$$

dove A e B sono costanti non quantificabili a priori (dipendono dall'implementazione)

Quindi: T(n)=O(n)

Esercizio:

Analizzando l'algoritmo, riuscite a dire che $T(n) = \Omega(n)$ e quindi $T(n) = \Theta(n)$?

Esercizio 1

Vero o Falso?

$$\bullet$$
 $3n^5 - 16n + 2 = O(n^5)$?

$$\bullet$$
 $3n^5 - 16n + 2 = O(n)$?

$$\bullet$$
 $3n^5 - 16n + 2 = O(n^{17})?$

$$\bullet$$
 $3n^5 - 16n + 2 = \Omega(n^5)$?

$$3n^5 - 16n + 2 = \Omega(n)?$$

$$\bullet$$
 $3n^5 - 16n + 2 = \Omega(n^{17})?$

$$\bullet$$
 $3n^5 - 16n + 2 = \Theta(n^5)$?

$$3n^5 - 16n + 2 = \Theta(n)?$$

$$\bullet$$
 $3n^5 - 16n + 2 = \Theta(n^{17})?$

Esercizio 2

Per ciascuna delle seguenti coppie di funzioni f(n) e g(n), dire se f(n) = O(g(n)), oppure se g(n) = O(f(n)).

$$f(n) = (n^2 - n)/2, \qquad g(n) = 6n$$

$$f(n) = n + 2\sqrt{n}, \qquad g(n) = n^2$$

$$f(n) = n + \log n, \qquad g(n) = n\sqrt{n}$$

$$f(n) = n^2 + 3n, \qquad g(n) = n^3$$

$$f(n) = n \log n, \qquad g(n) = n\sqrt{n}/2$$

$$f(n) = n + \log n, \qquad g(n) = \sqrt{n}$$

$$f(n) = 2(\log n)^2, \qquad g(n) = \log n + 1$$

$$f(n) = 4n \log n + n, \qquad g(n) = (n^2 - n)/2$$

$$f(n) = (n^2 + 2)/(1 + 2^{-n}), g(n) = n + 3$$

$$f(n) = n + n\sqrt{n}, g(n) = 4n\log(n^3 + 1)$$

I calcoli riusciranno più semplici dopo che avremo studiato le **proprietà** delle notazioni asintotiche

NOTA: Esistono anche funzioni (particolari) non confrontabili tramite O

Esercizi

 Formalizzazione problemi computazionali alla base di problemi reali (vedi slide lezione scorsa)