Análisis de complejidad computacional

¿Qué es un algoritmo?

- Informalmente, un algoritmo es cualquier procedimiento computacional bien definido que toma algún valor, o un conjunto de valores como entrada y produce algún valor, o conjunto de valores como salida.
- Un algoritmo es por lo tanto una secuencia de pasos computacionales que transforma la entrada en la salida.
- También podemos ver un algoritmo como una herramienta para resolver un problema computacional bien especificado.

Características de un algoritmo

 Un algoritmo debe de poseer las siguientes características:

- Precisión: Un algoritmo debe expresarse sin ambigüedad.
- **Determinismo:** Todo algoritmo debe de responder del mismo modo ante las mismas condiciones.
- Finito: La descripción de un algoritmo debe de ser finita.

Cualidades de un algoritmo

- Un algoritmo debe de ser además:
 - **General:** Es deseable que un algoritmo sea capaz de resolver una clase de problemas lo más amplia posible.
 - Eficiente: Un algoritmo es eficiente cuantos menos recursos en tiempo, espacio (de memoria) y procesadores consume.

Problema computacional

- Un problema computacional es un problema que una computadora podría resolver o una pregunta que una computadora podría responder.
- Un problema computacional puede verse como una colección infinita de instancias junto con un conjunto de soluciones, posiblemente vacío, para cada instancia.
- **Instancia:** Una sucesión finita de números enteros $(a_1, a_2, ..., a_n)$
- **Solución:** Una permutación $(a'_1, a'_2, \dots, a'_n)$ de la sucesión de entrada tal que $a'_1 \le a'_2 \le \dots \le a'_n$

- El campo de la teoría de la complejidad computacional intenta determinar la cantidad de recursos (complejidad computacional) que requerirá resolver un problema dado y explicar por qué algunos problemas son intratables o indecidibles.
- Los problemas computacionales pertenecen a clases de complejidad que definen ampliamente los recursos:
 - Tiempo
 - espacio / memoria
 - Energía
 - profundidad del circuito

que se necesitan para calcularlos (resolverlos) con varias máquinas abstractas.

Tipos de problemas computacionales

- Problema de decisión.
 - Si
 - No
- Problemas de búsqueda. Las respuestas pueden ser cadenas arbitrarias.
 - Se representa como una relación que consta de todos los pares instanciasolución.
 - P(i, s) determina si s es una solución de i.
- Problema de conteo pide el número de soluciones a un problema de búsqueda dado.
- Problema de optimización
 - No solo se busca una solución, sino que se busca "la mejor" de todas.
- En un problema de función se espera una única salida (de una función total) para cada entrada, pero la salida es más compleja que la de un problema de decisión, es decir, no es solo "sí" o "no".

Complejidad algorítmica

- Si dos algoritmos diferentes resuelven el mismo problema entonces los llamamos algoritmos equivalentes.
- La complejidad algorítmica permite establecer una comparación entre algoritmos equivalentes para determinar en forma teórica, cuál tendrá mejor rendimiento en condiciones extremas y adversas.

 Para esto se trata de calcular cuántas instrucciones ejecutará el algoritmo en función del tamaño de los datos de entrada.

• Llamamos "instrucción" a la acción de asignar valor a una variable y a la realización de las operaciones aritméticas y lógicas.

- Como resultaría imposible medir el tiempo que demora una computadora en ejecutar una instrucción, simplemente diremos que cada una demora 1 unidad de tiempo en ejecutarse.
- Luego, el algoritmo más eficiente será aquel que requiera menor cantidad de unidades de tiempo para concretar su tarea.

```
int busquedaSecuencial(int arr[], int len, int v)
  int i = 0;
 while(i<len && arr[i]!=v)
 i = i + 1;
  return i<len?i:-1;
```

```
int busquedaSecuencial(int arr[], int len, int v)
  int i = 0;
  while(i<len && arr[i]!=v)
 i = i + 1;
 1 + 4 + 2 = 7
  return i<len?i:-1;
```

```
int busquedaSecuencial(int arr[], int len, int v)
{
  int i = 0;
  while(i<len && arr[i]!=v)
  {
 i = i + 1;
  }
 Donde n es la
 cantidad de
 iteraciones que
 return i<len?i:-1;
}</pre>
```

Instrucción	i = i + 1	i <len &&="" arr[i]!v<="" th=""></len>
Unidades de tiempo	2n	4n

$$f(n) = 6n + 7$$

 Si el elemento que buscamos se encuentra en la primera posición del *array* entonces el algoritmo no ingresará al while y solo requerirá 7 unidades de tiempo. Mejor de los casos.

• **Peor de los casos.** Si el valor que buscamos no existe en el *array* o cuando se encuentre en la última posición.

7 unidades de tiempo fijas + 6n, siendo n igual a len