Análisis y Diseño de Algoritmos

Fundamentos del Análisis de la Eficiencia de los Algoritmos

Prof.: Dr. Pedro A. Rodríguez¹

¹Departamento de Sistemas de Información Departamento de Ciencias de la Computación y TI Universidad del Bio-Bio

Pedro A. Rodríguez 1 / 32

Outline

Introducción

El estudio de los algoritmos

Medidas de la eficiencia

La operación básica Midiendo el tiempo de ejecución Órdenes de crecimiento

Análisis de la eficiencia de los algoritmos

Análisis para el nejor caso, y caso promedio Análisis para el peor caso Análisis para el mejor caso Análisis para el caso promedio

Notaciones Asintóticas y Clases de Eficiencia Básicas

Orden de crecimiento

O grande

 Ω grande

⊖ grande

Regla del máximo

o chica y ω (omega chica)

¿Por qué estudiar los algoritmos?

- Los algoritmos (la algoritmia) son el corazón de la ciencia de la computación.
- Diseñar nuevos algoritmos y hacer el análisis (a priori, a posteriori).
- El análisis teórico (a priori) nos indica si el algoritmo es tratable o viable.
- Elegir entre un algoritmo exacto o aproximado.
- Elegir entre un algoritmo secuencial o paralelo.
- Diferentes algoritmos para resolver un mismo problema.

¿Por qué estudiar los algoritmos?

 Ej. Dado un arreglo A de tamaño n, ordenar los elementos de A de menora mayor

Algorithm 1 SortBasico(A, n)

```
1: Input: A, n

2: Output: A ordenado de menor a mayor

3: for i = 1 to n - 1 do

4: for j = i + 1 to n do

5: if a[i] > a[j] then

6: Intercambia(A, i, j)

7: end if

8: end for

9: end for
```

<ロ > < 回 > < 回 > < 巨 > < 巨 > 三 の < @

¿Por qué estudiar los algoritmos?

Algorithm 2 InsertSort(A, n)

```
1: Input: A, n
2: Output: A ordenado de menor a mayor
3: for j = 1 to n do
4: key = a[j]
5: i = j - 1
6: while i \ge 0 and a[i] > key do
7: a[i + 1] = a[i]
8: i = i - 1
9: end while
10: a[i + 1] = key
11: end for
```

5/32

¿Por qué estudiar los algoritmos?

Algorithm 3 HeapSort(A, n)

- 1: Input: A, n
- 2: Output: A ordenado de menor a mayor
- 3: BuildHeap(A)
- 4: **for** i = n 1 to 0 **do**
- 5: Intercambia(A, 0, i)
- 6: Heapify(A, 0, i 1)
- 7: end for

¿Por qué estudiar los algoritmos?

Algorithm 4 BuildHeap(A, n)

1: Input: A, n

2: Output: Un heap en A

3: **for** i = n/2; i >= 0; i - - **do**

4: Heapify(A, i, n - 1)

5: end for

¿Por qué estudiar los algoritmos?

Algorithm 5 Heapify(A, i, j)

```
1: Input: A, i, j
2: Output: Heapify
3: if (2 * i + 1) \le j) then
 if (2 * i + 2) < j) then
 if (a[2*i+2] \ge a[2*i+1]) then
5:
6:
 k = 2 * i + 2
7:
 else
8:
 k = 2 * i + 1
9:
 end if
10:
 else
11:
 k = 2 * i + 1
12:
 end if
13:
 if a[i] < a[k] then
14:
 Intercambia(A, i, k);
15:
 Heapify(A, k, i)
16:
 end if
17: end if
```

8 / 32

- ► Eficiencia temporal. ¿Qué medir?
- ► Eficiencia espacial. Cantidad de memoria adicional requerido además de la memoria requerida para la entrada y la salida.
- Medida del tamaño de la entrada.
 - Tamaño de n. Número de datos de entrada (ej. algoritmo de ordenamiento).
 - ► El número de bits de *n*. Si la entrada es un sólo valor (ej. calcular el factorial de *n*).

$$b = \lfloor log_2 n \rfloor + 1$$

Unidades medidas para el tiempo de ejecución

- Factores que interfieren en el tiempo de ejecución: velocidad del computador, calidad de la implementación del algoritmo (programa), compilador, etc.
- Usar una métrica que no dependa de ninguno de esos factores.
- Posible métrica, contar el número de veces que cada operación se ejecuta. Esto es muy difícil y muchas veces innecesario.
- Mejor alternativa es identificar la operación más importante del algoritmo (operación relevante / básica).

Pedro A. Rodríguez 10 / 32

La operación relevante

- Es aquella que contribuye con la mayor parte del tiempo total de ejecución.
- La operación relevante, en la cual se basa el análisis, de alguna forma está relacionada con el tipo de problema que se intenta resolver.
- El propósito es calcular el número de veces que se ejecuta la operación relevante.
- Generalmente la operación relevante se ubica en el loop más interno.
- ► El marco establecido para el análisis de la eficiencia de un algoritmo sugiere medirlo contando el número de veces que se ejecuta la operación relevante con entradas de tamaño n.

Midiendo el tiempo de ejecución

- Sea C_{op} el tiempo de ejecución de la operación relevante de un algoritmo sobre un computador.
- Sea C(n) el número de veces que la operación relevante se ejecuta.
- El tiempo de ejecución estimado T(n) de un programa que implementa el algoritmo es:

$$T(n) \approx C_{op} * C(n)$$

- $ightharpoonup C_{op}$ y C(n) son valores aproximados.
- ▶ Sin embargo a nosotros nos interesa conocer C(n).

4□ > 4□ > 4 = > 4 = > = 90

Órdenes de crecimiento

Valores de varias funciones importantes usadas en el análisis de algoritmos

n	$\log_2 n$	n	$n \log_2 n$	n^2	n^3	2^n	n!
10	3.3	10^1	$3.3 \cdot 10^{1}$	10^{2}	10^{3}	10^{3}	$3.6 \cdot 10^6$
10^{2}	6.6	10^{2}	$6.6 \cdot 10^2$	10^{4}	10^{6}	$1.3 \cdot 10^{30}$	$9.3 \cdot 10^{157}$
10^{3}	10	10^{3}	$1.0 \cdot 10^4$	10^{6}	10^{9}		
10^{4}	13	10^{4}	$1.3 \cdot 10^5$	10^{8}	10^{12}		
10^{5}	17	10^{5}	$1.7 \cdot 10^6$	10^{10}	10^{15}		
10^{6}	20	10^{6}	$2.0 \cdot 10^7$	10^{12}	10^{18}		

¿Con qué algoritmos asocian a cada una de estas funciones?

Pedro A. Rodríguez 13 / 32

Órdenes de crecimiento

- Es importante conocer el orden de crecimiento de una función para valores grandes de *n*.
- En el caso de las funciones 2ⁿ y n!, en ambas sus valores crecen de forma astronómica a medida que el valor de n crece.
- ▶ Por ejemplo, si un computador moderno es capaz de ejecutar 10^{12} operaciones (1 billón aproximadamente) por segundo, entonces podría demorar $4*10^{10}$ años en ejecutar 2^{100} operaciones ($2^{100} \approx 1,2676506*10^{30}$ operaciones).
- ► Sin embargo, 100! toma aun mucho más tiempo que 4,5 mil millones de años (100! = $9.332622*10^{157}$, $\approx 2.959355*10^{138}$ años).

Pedro A. Rodríguez 14 / 32

Peor caso, mejor caso, y caso promedio

En algunos casos el tiempo de ejecución de un algoritmo no solo depende del tamaño de su entrada sino que también de las características específicas de cada entrada en particular.

Algorithm 6 SequentialSearch(int A[], int k)

```
1: Input: A: arreglo de tamaño n; k: clave a buscar.
```

2: Output: retorna posición de i en A.

3: i = 0:

4: while (i < n) and $(A[i] \neq k)$ do

5: i = i + 1;

6: end while

7: if i < n then

8: return i;

9: **else**

10: return -1;

11: end if

Análisis para el peor caso

- ► El peor caso se da cuando el algoritmo se ejecuta por el tiempo más largo de entre todas las posibles entradas de tamaño n.
- Aquí hablamos de la peor entrada posible para el algoritmo.
- En el ejemplo de la búsqueda secuencial, el peor caso se da cuando el elemento no existe en el arreglo o cuando éste es el último.
- ▶ En este caso el número de comparaciones es mayor. $C_{worst}(n) = n$.
- $ightharpoonup C_{worst}(n) = \max_{|A|=n} T(A)$; A: entrada; T: tiempo.
- Esto nos permite encontrar una cota superior para el tiempo de ejecución el cual no excederá a C_{worst}(n), para cualquier entrada de tamaño n.

Pedro A. Rodríquez 16 / 32

Análisis para el mejor caso

- El mejor caso se da cuando el algoritmo se ejecuta por el tiempo más pequeño de entre todas las posibles entradas de tamaño n.
- Aguí hablamos de la mejor entrada posible para el algoritmo.
- En el ejemplo de la búsqueda secuencial, el mejor caso se da cuando el elemento buscado es el primero en el arreglo.
- ► En este caso el número de comparaciones es menor. $C_{best}(n) = 1$.
- $ightharpoonup C_{best}(n) = \min_{|A|=n} T(A)$; A: entrada; T: tiempo
- Esto nos permite encontrar una cota inferior para el tiempo de ejecución el cual no es menor a $C_{best}(n)$, para cualquier entrada de tamaño n.

Análisis para el caso promedio

- Ni el peor caso y tampoco el mejor caso entregan la información necesaria sobre el comportamiento real del algoritmo,
- El análisis del caso promedio es recomendado cuando un algoritmo tiene diferentes tiempos de ejecución para el mismo tamaño de la entrada.
- Se deben construir algunos supuestos sobre las posibles entradas de tamaño n.

Pedro A. Rodríguez 18 / 32

Análisis para el caso promedio

- En el caso de la búsqueda secuencial tenemos dos supuestos estándar:
 - La probabilidad de una búsqueda exitosa es igual a p $(0 \le p \le 1)$.
 - La probabilidad de éxito del primer acierto en la i-ésima posición del arreglo es la misma para todo i.
- ► En el caso de la búsqueda exitosa la probabilidad del primer acierto es p/n, mientras que en la búsqueda no exitosa la probabilidad es (1-p).

$$C_{avg}(n) = \left[1\frac{p}{n} + 2\frac{p}{n} + \dots + i\frac{p}{n} + \dots + n\frac{p}{n}\right] + n(1-p)$$

Análisis para el caso promedio

El número promedio de comparaciones está dado por Cavg(n)

$$C_{avg}(n) = \left[1\frac{p}{n} + 2\frac{p}{n} + \dots + i\frac{p}{n} + \dots + n\frac{p}{n}\right] + n(1-p)$$

$$= \frac{p}{n}\left[1 + 2 + \dots + i + \dots + n\right] + n(1-p)$$

$$= \frac{p}{n}\left[\sum_{i=1}^{n} i\right] + n(1-p)$$

$$= \frac{p}{n}\left[\frac{h(n+1)}{2} + n(1-p)\right]$$

$$= \frac{p(n+1)}{2} + n(1-p)$$

Análisis para el caso promedio

Los dos casos están dados por:

$$p = \begin{cases} 1 & \text{búsqueda exitosa, número de comparaciones: } \frac{(n+1)}{2} \\ 0 & \text{búsqueda no exitosa, número de comparaciones: } n \end{cases}$$

- El estudio del caso promedio es mucho más difícil que el peor y el mejor de los casos.
- Distribución de la probabilidad de las entradas posibles se asume como el valor esperado del conteo de la operación relevante:

Caso promedio =
$$\sum_{|A| \le n} Pr(A)T(A)$$

Orden de crecimiento

- ► El ámbito del análisis de la eficiencia se concentra en el orden de crecimiento del conteo de la operación relevante del algoritmo.
- Para comparar y "rankear" tales órdenes de crecimiento, en ciencias de la computación se usan tres notaciones:
 - O (o grande).
 - $ightharpoonup \Omega$ (omega grande).
 - → Θ (teta grande).
- ▶ Informalmente, O(g(n)) es el conjunto de todas las funciones con un orden de crecimiento más bajo o el mismo que g(n).
- ▶ Por ejemplo: $n \in O(n^2)$; $100n + 5 \in O(n^2)$; $n^3 \notin O(n^2)$.

▶ Definición: una función f(n) es O(g(n)), si:

$$\exists \ c > 0, \ n_0 > 0, \ \text{tal que} \ \forall \ n \geq n_0, \ f(n) \leq cg(n); \ [f(n) \leq g(n)]$$

- ► En este caso podemos decir que: f(n) es O(g(n)); o f(n) = O(g(n)); o $f(n) \in O(g(n))$.
- ▶ Decimos entonces que f(n) está acotado por arriba (cota superior) por una constante múltiplo de g(n), \forall n grande.
- ▶ Por ejemplo: sea $f(n) = 100n + 5 \in O(n^2)$: $100n + 5 \le 100n + n \ (\forall \ n \ge 5)$ $101n \le 101n^2$, entonces las constantes c y n_0 son: c = 101, $n_0 = 5$. o, $100n + 5 \le 100n + 5n$, $(\forall \ n \ge 1)$, donde c = 105, $n_0 = 1$.

Pedro A. Rodríguez 23 / 32

4日ト 4周ト 4 三ト 4 三 ト 9 0 0

Curvas de las funciones $f(n) \le cg(n)$

24 / 32

 Ω grande

▶ Definición: una función f(n) es $\Omega(g(n))$, si:

$$\exists c > 0, n_0 > 0, \text{ tal que } \forall n \geq n_0, f(n) \geq cg(n); [f(n) \succeq g(n)]$$

- ► En este caso podemos decir que: f(n) es $\Omega(g(n))$; o $f(n) = \Omega(g(n))$; o $f(n) \in \Omega(g(n))$.
- ▶ Decimos entonces que f(n) está acotado por abajo (cota inferior) por una constante múltiplo de g(n), \forall n grande.
- Por ejemplo: $n^3 \in \Omega(n^2)$, $n^3 \ge \Omega(n^2)$, $\forall n \ge 0$, con c = 1, $n_0 = 0$.
- $ightharpoonup \Omega$ también corresponde a la complejidad del problema (ej. el problema de ordenamiento es Ω(nlogn)).

 ペロト 《母 ト 《恵 ト 《恵 ト 、恵 ・ 夕 へ ○

 Pedro A. Rodríguez
 25/32

 Ω grande

Curvas de las funciones $f(n) \ge cg(n)$

Θ grande

- ▶ Definición: una función f(n) es $\Theta(g(n))$, si es O(g(n)) y $\Omega(g(n))$.
- La función f(n) está acotada por arriba y por abajo por alguna constante positiva múltiplo de g(n), $\forall n$ grande.
- ► Es decir, si existen algunas constantes positivas c_1 , c_2 y n_0 , tal que:

$$c_2g(n) \leq f(n) \leq c_1g(n), \forall n \geq n_0.$$

- ▶ Por ejemplo, el algoritmo de sorting MergeSort es $\Theta(nlogn)$.
- ► Probemos que $f(n) = \frac{1}{2}n(n-1)$ es $\Theta(n^2)$.

4D + 4B + 4B + B + 900

Pedro A. Rodríguez 27 / 32

Curvas de las funciones $c_2g(n) \le f(n) \le c_1g(n)$,

28 / 32

 Θ grande

Probar que $f(n) = \frac{1}{2}n(n-1)$ es $\Theta(n^2)$.

$$f(n) = \frac{1}{2}n^2 - \frac{1}{2}n \le \frac{1}{2}n^2$$

 $\forall n \ge 0$
 $c_1 = \frac{1}{2}$

$$f(n) = \frac{1}{2}n^2 - \frac{1}{2}n \ge \frac{1}{2}n^2 - \frac{1}{4}n^2$$

$$f(n) \ge \frac{1}{4}n^2$$

$$\forall n \ge 2$$

$$c_2 = \frac{1}{4}$$

$$c_1 = \frac{1}{2}, c_2 = \frac{1}{4}, n_0 = 2$$

Regla del máximo

- ▶ Regla del máximo: Sean f, g: $\mathbb{N} \to \mathbb{R}$ dos funciones arbitrarias de los números naturales en los reales.
- La regla del máximo dice que si $T(n) = t_1(n) + t_2(n)$, siendo $t_1 = O(f(n))$ y

$$t_2 = O(g(n)), T(n) = O(f(n) + g(n)) = O(max(f(n), g(n)))$$

Por ejemplo: $O(n^2 + n^3 + nlogn) = O(max(n^2, n^3, nlogn)) = O(n^3)$

Pedro A. Rodríguez 30 / 32

o chica y ω (omega chica)

▶ Definición: una función f(n) es o(g(n)) (o chica de g(n)), si:

$$f(n) < cg(n)$$
; $[f(n) \prec g(n)]$, $f(n)$ es menor estricto de $g(n)$.

▶ Definición: una función f(n) es $\omega(g(n))$ (omega chica de g(n)), si:

$$f(n) > cg(n)$$
; $[f(n) \succ g(n)]$, $f(n)$ es mayor estricto de g(n).

Pedro A. Rodríguez 31 / 32

Usando límite para comparar órdenes de crecimiento

- ¿Cómo comparar el orden de crecimiento entre dos funciones?
- ▶ Calculando el límite de la razón de ambas funciones. Sean f, g: $\mathbb{N} \to \mathbb{R}$, entonces podemos distinguir tres casos importantes:
- ▶ Regla de L'Hopital: $\lim_{n\to\infty} \frac{f(n)}{g(n)} = \lim_{n\to\infty} \frac{f'(n)}{g'(n)}$

(1)
$$\lim_{n\to\infty}\frac{f(n)}{g(n)}=0\Rightarrow f(n)=o(g(n)),\ y\ f(n)\notin\Theta(g(n)).$$

(2)
$$\lim_{n\to\infty}\frac{f(n)}{g(n)}=\infty \Rightarrow f(n)=\omega(g(n)), \text{ y } f(n)\notin\Theta(g(n)).$$

(3)
$$\lim_{n\to\infty} \frac{f(n)}{g(n)} = c$$
, donde $c \in \mathbb{R} \Rightarrow f(n) = \Theta(g(n))$