Лекция 1. Анализ эффективности алгоритмов

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Весенний семестр, 2021 г.

Литература

- [CLRS] Кормен Т. Х., Лейзерсон Ч. И., Ривест Р. Л., Штайн К. Алгоритмы: построение и анализ.
 - 3-е изд. М.: Вильямс, 2013
- [Levitin] Левитин А. В. Алгоритмы: введение в разработку и анализ. М.: Вильямс, 2006. 576 с.
- [Aho] Ахо А. В., Хопкрофт Д., Ульман Д. Д. Структуры данных и алгоритмы.
 - M.: Вильямс, 2001. 384 с.
- [DSABook] Курносов М. Г., Берлизов Д. М. Алгоритмы и структуры обработки информации (учебное пособие). Новосибирск: Параллель, 2019. 211 с.
- Кормен Т. Х. **Алгоритмы: Вводный курс**. М.: Вильямс, 2014. 208 с.
- Седжвик Р. Фундаментальные алгоритмы на С++. Анализ. Структуры данных. Сортировка. Поиск. К.: ДиаСофт, 2001. 688 с.
- Скиена С. С. **Алгоритмы. Руководство по разработке**. 2-е изд. СПб: БХВ, 2011 720 с.
- Макконнелл Дж. **Основы современных алгоритмов**. 2-е изд. М.: Техносфера, 2004. 368 с.
- Керниган Б. В., Пайк Р. **Практика программирования**. СПб.: Невский Диалект, 2001. 381 с.
- Кнут Д. **Искусство программирования**. Том {1, 3}, 3-е изд. М.: Вильямс, 2010.

Решение задачи на компьютере

- 1. **Постановка задачи** (problem statement) точная формулировка условий задачи с описанием её *входных* (input) и *выходных* (output) данных
- 2. Разработка алгоритма решения задачи (algorithm design)
- 3. Доказательство корректности алгоритма и анализ его эффективности
- 4. **Реализация алгоритма** на языке программирования (implementation)
- 5. Выполнение программы для получения требуемого результата

Понятие алгоритма

• **Алгоритм** (algorithm) — это конечная последовательность инструкций *исполнителю*, в результате выполнения которых обеспечивается получение из входных данных требуемого выходного результата (решение *задачи*)

Уточнения:

- Алгоритм должен описываться на формальном языке исполнителя, исключающем неоднозначность толкования предписаний
- Множество инструкций исполнителя конечно
- Запись алгоритма на формальном языке называется программой (program)

Свойства алгоритмов

- **Дискретность** алгоритм представляется как последовательность инструкций исполнителя. Каждая инструкция выполняется только после того, как закончилось выполнение предыдущего шага
- Конечность (результативность, финитность) алгоритм должен заканчиваться после выполнения конечного числа инструкций
- **Массовость** алгоритм решения задачи должен быть применим для некоторого класса задач, различающихся лишь значениями входных данных
- Детерминированность (определённость) каждый шаг алгоритма должен быть точно определён записан на формальном языке исполнителя. Детерминированность обеспечивает одинаковость результата, получаемого при многократном выполнении алгоритма на одном и том же наборе входных данных

Задача поиска максимального элемента

- **→ вход:** последовательность из n чисел $(a_1, a_2, ..., a_n)$
- → **выход:** номер i элемента a_i , имеющего наибольшее значение:

$$a_i \ge a_{j'}$$
 $\forall j \in \{1, 2, ..., n\}$

Массив *a*[0:17]:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
244	321	152	101	98	164	452	467	43	182	291	314	369	221	121	484	257	402

Задача поиска максимального элемента

- **э вход:** последовательность из n чисел $(a_1, a_2, ..., a_n)$
- → **выход:** номер i элемента a_i , имеющего наибольшее значение:

$$a_i \ge a_j, \quad \forall j \in \{1, 2, ..., n\}$$

Массив *a*[0:17]:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
244	321	152	101	98	164	452	467	43	182	291	314	369	221	121	484	257	402

Алгоритм линейного поиска

Массив *a*[0:17]:

```
3
 5
 7
 10
 11
 12
 14
 15
 13
 16
 17
244
 321 152
 101
 98
 164 452 467
 43
 182
 291 314
 369
 221
 121 484
 257
 402
```

```
function Max(a[1..n])
 maxi = 1
 for i = 2 to n do
 if a[i] > a[maxi] then
 maxi = i
 end for
 return maxi
end function
```

Алгоритм линейного поиска

Массив *a*[0:17]:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
244	321	152	101	98	164	452	467	43	182	291	314	369	221	121	484	257	402

```
function Max(a[1..n])
 maxi = 1
 for i = 2 to n do
 if a[i] > a[maxi] then
 maxi = i
 end for
 return maxi
end function
```

Свойства алгоритма:

- Дискретность
- Конечность
- Массовость
- Детерминированность

Показатели эффективности алгоритмов

- **Количество выполняемых операций** *временная эффективность* (time efficiency), показывает, насколько быстро работает алгоритм
- Объём потребляемой памяти пространственная эффективность (space efficiency), отражает максимальное количество памяти, требуемой для выполнения алгоритма

Показатели эффективности позволяют:

- → Оценивать потребности алгоритма в вычислительных ресурсах: процессорном времени, памяти, пропускной способности сети
- → Сравнивать алгоритмы между собой

Анализ времени выполнения алгоритмов

Что влияет на время выполнения алгоритма (программы)?

- 1. Размер входных данных
- 2. Качество реализации алгоритма на языке программирования
- 3. Качество скомпилированного кода
- 4. Производительность вычислительной машины
- Для большинства алгоритмов количество выполняемых ими операций напрямую зависит от размера входных данных
- Например, в алгоритме поиска наибольшего элемента время выполнения определяется не значениями в массиве, а его длиной *п*

Входные данные

Алгоритм (программа)

Компилятор, интерпретатор

Вычислительная машина

Размер входных данных алгоритма

У каждого алгоритма есть параметры, определяющие размер его входных данных

- Поиск наименьшего элемента в массиве:
 - п количество элементов в массиве
- **Алгоритм умножения двух матриц:** количества строк *m* и столбцов *n* в матрицах
- Сравнение двух строк:
 - $s_{_{\! 1}}, s_{_{\! 2}}$ длины первой и второй строк
- Поиск кратчайшего пути в графе между парой вершин:
 - *п, т* количество вершин и рёбер в графе

Количество операций алгоритма

- Количество операций алгоритма можно выразить как функцию от размера его входных данных: T(n), $T(s_1, s_2)$, T(n, m)
- В качестве исполнителя будем использовать модель однопроцессорной вычислительной машины с произвольным доступом к памяти (Random Access Machine RAM)
 - → Машина обладает неограниченной памятью
 - → Для выполнения арифметических и логических операций (+, -, *, /, %) требуется один временной шаг — такт процессора
 - → Обращение к оперативной памяти для чтения или записи занимает один временной шаг
 - → Выполнение условного перехода (if-then-else) требует вычисления логического выражения и выполнения одной из ветвей if-then-else
 - → Выполнение цикла (for, while, do) подразумевает выполнение всех его итераций

Суммирование элементов массива

```
function SumArray(a[1..n])
 sum = 0
 for i = 1 to n do
 sum = sum + a[i]
 end for
 return sum
end function
```

- Время работы алгоритма SumArray зависит только от размера n массива
- Выразим число *T*(*n*) операций, выполняемых алгоритмом

Суммирование элементов массива

• Выразим число *T*(*n*) операций, выполняемых алгоритмом

$$T(n) = 1 + 4n + 1 = 4n + 2$$

- Можно ограничиться подсчётом только *базовых операций* наиболее важных операций, от которых зависит время выполнения алгоритма
- В алгоритме SumArray это операция «+»

```
function LinearSearch(a[1..n], x)
 for i = 1 to n do
 if a[i] = x then
 return i
 end for
 return -1
end function
```

- Количество операций алгоритма *LinearSearch* может существенно отличаться для одного и того же размера *n* входных данных
- Базовая операция алгоритма это сравнение (a[i] = x)

```
function LinearSearch(a[1..n], x)
 for i = 1 to n do
 if a[i] = x then
 return i
 end for
 return -1
end function
```

- Рассмотрим три возможных случая:
 - → Лучший случай (best case)
 - → Худший случай (worst case)
 - → Средний случай (average case)

```
function LinearSearch(a[1..n], x)
 for i = 1 to n do
 if a[i] = x then
 return i
 end for
 return -1
end function
LinearSearch(a[], 6, 44)

1 2 3 4 5 6

44 21 15 4 34 25
```

- **Лучший случай** (best case) это экземпляр задачи (набор входных данных), на котором алгоритм выполняет *наименьшее* число операций
- Для LinearSearch это входной массив, первый элемент которого содержит искомое значение х (одно сравнение)

$$T_{\text{Best}}(n) = 1$$

```
function LinearSearch(a[1..n], x)
 for i = 1 to n do
 if a[i] = x then
 return i
 end for
 return -1
end function
LinearSearch(a[], 6, 25)

1 2 3 4 5 6

44 21 15 4 34 25
```

- Худший случай (worst case) это экземпляр задачи, на котором алгоритм выполняет наибольшее число операций
- Для LinearSearch это входной массив, в котором отсутствует искомый элемент, или он расположен в последней ячейке (*n* сравнений)

$$T_{Worst}(n) = n$$

```
function LinearSearch(a[1..n], x)
 for i = 1 to n do
 if a[i] = x then
 return i
 end for
 return -1
end function
LinearSearch(a[], 6, x)

1 2 3 4 5 6

44 21 15 4 34 25
```

- Средний случай (average case) это «средний» экземпляр задачи, набор «усреднённых» входных данных
- В среднем случае оценивается математическое ожидание количества операций, выполняемых алгоритмом
- Не всегда очевидно, какие входные данные считать «усреднёнными» для задачи

- Обозначим через $p \in [0, 1]$ вероятность присутствия искомого элемента x в массиве
- Будем считать, что искомый элемент с одинаковой вероятностью *p | n* может находиться в любой из *n* ячеек массива
- В общем случае, если элемент x расположен в ячейке i, то это требует выполнения i сравнений
- Запишем математическое ожидание (среднее значение) числа операций, выполняемых алгоритмом:

$$T_{Average}(n) = 1 \frac{p}{n} + 2 \frac{p}{n} + ... + i \frac{p}{n} + ... + n \frac{p}{n}$$
.

- В нашей оценке мы должны учесть и тот факт, что искомое значение x с вероятностью 1-p может отсутствовать в массиве
- Тогда формула примет следующий вид:

$$T_{Average}(n) = \frac{p}{n} [1+2+...+n] + (1-p)n =$$

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

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

• Вывод: если искомый элемент присутствует в массиве (p = 1), то в среднем требуется выполнить (n + 1) / 2 операций сравнения для его нахождения

Какой случай рассматривать?

- При анализе алгоритмов мы будем уделять основное внимание времени работы алгоритмов в худшем случае максимальному времени работы на всех наборах входных данных
- При возможности, будем строить оценки эффективности для среднего случая
- Понятия количество операций алгоритма и время выполнения алгоритма (execution time) мы будем использовать как синонимичные

- Известно количество операций, выполняемых двумя алгоритмами, которые решают одну задачу:
 - $T_1(n) = 90n^2 + 201n + 2000$
 - $T_2(n) = 2n^3 + 3$
- Какой из алгоритмов предпочтительнее использовать на практике?

Мы можем найти такое значение n_0 , при котором происходит пересечение функции $T_1(n)$ и $T_2(n)$, и на основе n_0 отдавать предпочтение тому или иному алгоритму

Мы можем найти такое значение n_0 , при котором происходит пересечение функции $T_1(n)$ и $T_2(n)$, и на основе n_0 отдавать предпочтение тому или иному алгоритму

- Если известно, что на вход будут поступать данные небольших размеров, то вопрос о выборе эффективного алгоритма не является первостепенным — можно использовать самый «простой» алгоритм
- * Вопросы, связанные с эффективностью алгоритмов, приобретают смысл при больших размерах данных при $n \to \infty$

Скорость роста функций

• Скорость роста (rate of growth) или порядок роста (order of growth) функции *T(n)* определяется её старшим, доминирующим членом

lgn	log₂n	n	nlog₂n	n²	2 ⁿ	n!
0	0	1	0	1	2	1
0.3	1	2	2	4	4	2
0.5	1.6	3	5	9	8	6
0.6	2.0	4	8	16	16	24
0.7	2.3	5	12	25	32	120
0.78	2.6	6	16	36	64	720
0.85	2.8	7	20	49	128	5 040
0.90	3	8	24	64	256	40 320
0.95	3.2	9	29	81	512	362 880
1	3.3	10	33	100	1024	3 628 800
3	10	1000	9 966	1 000 000		
6	19.9	1000000	19 931 569	1000000000000		

Скорость роста функций

Пусть процессор выполняет одну операцию за 0.00000001 сек. (тактовая частота 1 GHz)

lgn	log₂n	n	nlog₂n	n²	2 ⁿ	n!
0	0	1	0	1	2	1
0.3	1	2	2	4	4	2
0.5	1.6	3	5	9	8	6
0.6	2.0	4	8	16	16	24
0.7	2.3	5	12	25	32	120
0.78	2.6	6	16	36	64	720
0.85	2.8	7	20	49	128	5 040
0.90	3	8	24	64	256	40 320
0.95	3.2	9	1000 c =	81	512	362 880
1	0.001 c	10	16 мин 40 с	100	1 024	3 628 800
3	10	1000	9 966	1 000 000		
6	19.9	1000000	19 931 569	1000 000 000 000		

- Нам требуется математический аппарат, дающий ответ на вопрос: какая из функций растёт быстрее при $n \to \infty$
 - $T_1(n) = 90n^2 + 201n + 2000$
 - $T_2(n) = 2n^3 + 3$
- Ответы на эти вопросы даёт асимптотический анализ (asymptotic analysis), который позволяет оценивать скорость роста функций T(n) при стремлении размера входных данных к бесконечности (при $n \to \infty$)

Асимптотические обозначения

- Как правило, функция времени T(n) выполнения алгоритма имеет большое количество локальных экстремумов неровный график с выпуклостями и впадинами
- Проще работать с верхней и нижней оценками (границами) времени выполнения алгоритма

Асимптотические обозначения

• В **теории вычислительной сложности алгоритмов** (computational complexity theory) для указания границ функции T(n) используют **асимптотические обозначения**: O (о большое), Ω (омега большое), Θ (тета большое), а также O (о малое), ω (омега малое)

Асимптотические обозначения

- Далее будем считать, что областью определения функции f(n) и g(n), которые выражают число операций алгоритма, является множество неотрицательных целых чисел: $n \in \{0, 1, 2, ...\}$
- Функции f(n) и g(n) являются асимптотически неотрицательными при больших значениях n они принимают значения большие или равные нулю

О-обозначение (о большое)

- Пусть f(n) это количество операций, выполняемых алгоритмом
- *О*-обозначение f(n) = O(q(n)):

$$f(n) \in O(g(n)) = \begin{cases} \exists c > 0, n_0 \ge 0: \\ 0 \le f(n) \le cg(n), \forall n \ge n_0 \end{cases}$$

- Существуют константы c > 0 и $n_0 \in \{0, 1, 2, ...\}$ такие, что $f(n) < c \cdot g(n)$ для всех $n \ge n_0$
- Функция f(n) **ограничена сверху** функцией g(n) с точностью до постоянного множителя
- Читается как (f от n есть о большое от g от n)
- Используется, чтобы показать, что время работы не быстрее, чем функция g(n)

Асимптотически верхняя граница (asymptotic upper bound) для функции f(n)

О-обозначение (о большое)

- Докажем, что 2n 10 = O(n)
- Для этого требуется найти константы c > 0 и $n_0 \in \{0, 1, 2, ...\}$
- Доказательство: возьмём c = 2 и $n_0 = 5$
- Эти значения обеспечивают выполнение неравенства $0 \le 2n 10 \le 2n$ для любых $n \ge 5$
- Прямая 2n проходит выше прямой 2n 10

О-обозначение (о большое)

• $3n^2 + 100n + 8 = O(n^2)$

Для доказательства возьмём c=4, $n_0=101$, при любых $n\geq 101$ справедливо неравенство $0\leq 3n^2+100n+8\leq 4n^2$

• $3n^2 + 100n + 8 = O(n^3)$

Возьмём c=1, $n_0=12$, для любых $n\geq 12$ справедливо $0\leq 3n^2+100n+8\leq n^3$

• $0.000001n^3 \neq O(n^2)$

Не существует констант c > 0 и n_0 , которые обеспечивают выполнение неравенств из определения

O. Так для любых c > 0 и $n \ge c / 0.000001$ имеет место неравенство $0.000001n^3 > cn^2$

Ω-обозначение (омега большое)

- Пусть f(n) это количество операций, выполняемых алгоритмом
- Ω -обозначение $f(n) = \Omega(q(n))$:

$$f(n) \in \Omega(g(n)) = \left\{ \begin{array}{l} \exists c > 0, n_0 \ge 0: \\ 0 \le cg(n) \le f(n), \forall n \ge n_0 \end{array} \right\}$$

- Функция f(n) ограничена снизу функцией g(n) с точностью до постоянного множителя
- Читается как «f от n есть омега большое от q от n»
- Используется, чтобы показать, что функция (время работы алгоритма) растёт не медленнее, чем функция g(n)

Асимптотически нижняя граница (asymptotic lower bound) для функции f(n)

О-обозначение (тета большое)

- Пусть f(n) это количество операций, выполняемых алгоритмом
- Θ -обозначение $f(n) = \Theta(q(n))$:

$$f(n) \in \Theta(g(n)) = \begin{cases} \exists c_1 > 0, c_2 > 0, n_0 \ge 0: \\ 0 \le c_1 g(n) \le f(n) \le c_2 g(n), \forall n \ge n_0 \end{cases}$$

• Функция f(n) ограничена снизу и сверху функцией g(n) с точностью до постоянного множителя

Асимптотически точная оценка (asymptotic tight bound) для функции f(n)

Пример

- Пусть $f(n) = \frac{1}{2}n^2 3n$ (количество операций в алгоритме)
- Докажем, что $f(n) = \Theta(n^2)$
- Доказательство следует из определения О-обозначения:

$$\exists c_1 > 0, c_2 > 0, n_0 \ge 0$$
:
 $0 \le c_1 n^2 \le \frac{1}{2} n^2 - 3 n \le c_2 n^2, \quad \forall n \ge n_0$

• Необходимо найти *c*₁, *c*₂, *n*₀

Пример

• Необходимо найти $c_1 > 0$, $c_2 > 0$, $n_0 > 0$:

$$0 \le c_1 \le \frac{1}{2} - \frac{3}{n} \le c_2, \quad \forall n \ge n_0$$

Свойства O, Θ , Ω

- 1. $O(f(n)) + O(g(n)) = O(\max(f(n), g(n)))$ Пример: $n^3 + n^2 + n + 1 = O(n^3)$
- 2. $O(c \cdot f(n)) = O(f(n))$ Пример: $O(4n^3) = O(n^3)$
- 3. $O(f(n)) \cdot O(g(n)) = O(f(n) \cdot g(n))$ Пример: $O(n^3) \cdot O(n) = O(n^4)$

Основные классы сложности

Класс сложности	Название				
O(1)	Константная сложность				
O(logn)	Логарифмическая сложность				
O(n)	Линейная сложность				
O(nlogn)	Линейно-логарифмическая сложность				
O(n²)	Квадратичная сложность				
O(n³)	Кубическая сложность				
O(2 ⁿ)	Экспоненциальная сложность				
O(n!)	Факториальная сложность				

Пространственная эффективность

- Какова «сложность по памяти» алгоритма сортировки методом «пузырька»?
- Сколько ячеек памяти требуется алгоритму (не учитывая входной массив)?

```
function BubbleSort(a[1..n])
 for i = 1 to n - 1 do
 for j = n to i + 1 do
 if v[j - 1] > v[j] then
 temp = v[j - 1]
 v[i - 1] = v[i]
 v[j] = temp
 end if
 end for
 end for
end function
```

Пространственная эффективность

- Какова «сложность по памяти» алгоритма сортировки методом «пузырька»?
- Сколько ячеек памяти требуется алгоритму (не учитывая входной массив)?

```
function BubbleSort(a[1..n])
 for i = 1 to n - 1 do
 for j = n to i + 1 do
 if v[j - 1] > v[j] then
 temp = v[j - 1]
 v[i - 1] = v[i]
 v[j] = temp
 end if
 end for
 end for
end function
```

- Переменные *i*, *j*, *temp* занимают 3 ячейки памяти
- T(n) = 3 = O(1)
- Константная сложность по памяти

Домашнее чтение

- Обязательное чтение
 - → [DSABook] http://dsabook.mkurnosov.net [Глава 1]
 - → [CLRS] Глава 3. «Рост функций»
 - → [Aho] 1.4 «Время выполнения функций»
- Дополнительное чтение
 - → [Levitin] «Основы анализа эффективности алгоритмов»

ご清聴ありがとうございました!

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Весенний семестр, 2021 г.