Analiza eficienței algoritmilor.

SD 2020/2021

Conținut

Analiza eficienței algoritmilor

Exemple de calcul

Ordin de crestere

Notație asimptotică

FII, UAIC Curs 2

2/52

Timp de execuție

"As soon as an Analytic Engine exists, it will necessarily guide the future course of the science. Whenever any result is sought by its aid, the question will arise—By what course of calculation can these results be arrived at by the machine in the shortest time?" Charles Babbage (1864)

Provocare

Pentru date de intrare de dimensiuni mari, programul rezolva problema?

Knuth (1970): Să utilizăm metode științifice pentru a întelege performanța algoritmilor.

Analiza eficienței algoritmilor

- Analiza complexității.
- Estimarea volumului de resurse de calcul necesare execuţiei algoritmului:
 - spaţiu de memorie: spaţiul necesar stocării datelor;
 - timp de execuție: timpul necesar execuției algoritmului.
- ▶ Algoritm eficient: necesită un volum rezonabil de resurse de calcul:
 - eficiența se măsoară în raport cu spațiul de memorie, sau cu timpul de execuție;
- Utilitate:
 - pentru a stabili performanța algoritmului și a furniza garanții asupra acesteia;
 - pentru a compara algoritmi.

Analiza eficientei timp

"It is convenient to have a measure of the amount of work involved in a computing process, even though it be a very crude one. We may count up the number of times that various elementary operations are applied in the whole process and then given them various weights. We might, for instance, count the number of additions, subtractions, multiplications, divisions, recording of numbers, and extractions of figures from tables. In the case of computing with matrices most of the work consists of multiplications and writing down numbers, and we shall therefore only attempt to count the number of multiplications and recordings."

— Alan Turing, Bounding-off errors in matrix processes, 1947

FII, UAIC Curs 2 SD 2020/2021 6 / 52

Analiza eficienței timp

Trebuie să stabilim

I. Un model de calcul.

Modelul von Neumann – RAM (random access machine):

- prelucrările sunt executate secvențial;
- memoria constă dintr-o mulțime infinită de celule;
- timpul pentru accesarea datelor este acelaşi (nu depinde de locaţia acestora în memorie);
- celulele de memorie păstreaza valori "mici" (limitate polinomial în dimensiune)
- timpul de execuție al unei prelucrări nu depinde de valorile operanzilor.

FII, UAIC Curs 2 SD 2020/2021 7 / 52

Modelul de calcul

- Implică o abstractizare, o simplificare brută.
- Memoria externă:
 - intr-o mașină reală există o ierarhie complexă a memoriei;
 - există algoritmi special proiectați pentru seturi de date mari care trebuiesc păstrate în memoria externă;
 - memoria rapidă de dimensiune limitată / memoria externă nelimitată;
 - există operații speciale de intrare/ieșire care transferă informație între cele două tipuri.
- Procesare paralelă:
 - ► (SIMD (Single Instruction, Multiple Data) execuție paralelă a unei instrucțiuni, pe date diferite;
 - multithreading simultan rularea mai multor fire de execuție pe un procesor;
 - procesoare multiple, procesoare multicore, etc.;
 - sisteme distribuite.

Analiza eficienței timp

II. O unitate de masură a timpului de execuție

- Pseudocod (curs 1):
 - variabile şi tipuri elementare de date; instrucţiuni; proceduri şi funcţii.
- Timpul necesar execuţiei unei prelucrări elementare:
 - operații elementare: atribuire, operații aritmetice, comparații, operații logice;
 - fiecare operație elementară necesită o unitate de timp pentru a fi executată
- Timpul total de execuţie este egal cu numărul prelucrărilor elementare executate.

9 / 52

Dimensiunea problemei

▶ Ipoteză: volumul resurselor de calcul necesare depinde de volumul datelor de intrare.

- ▶ Dimensiunea problemei: volumul de memorie necesar stocării datele de intrare.
 - Este exprimată în:
 - numărul de componente ale datelor de intrare sau
 - numărul de biți necesari stocării datelor de intrare.
 - Numărul de biți necesari stocării valorii n este $[log_2n] + 1$.

10 / 52

FII, UAIC Curs 2 SD 2020/2021

Dimensiunea problemei - exemple

► Testul de primalitate pentru un număr n: n (sau $log_2 n$).

Minimul unui tablou: x[0..n-1]: n.

Suma a două matrici $(m \times n)$: $m \times n$.

FII, UAIC Curs 2

11/52

Continut

Analiza eficienței algoritmilor

Exemple de calcul

Notație asimptotică

12 / 52

FII, UAIC Curs 2

Exemplul 1. Suma primelor *n* numere întregi

Intrare: n >= 1

leşire: suma $s = 1 + 2 + \cdots + n$

Dimensiunea problemei: n

FII, UAIC Curs 2 SD 2020/2021 13/52

Exemplul 1. Suma primelor *n* numere întregi

Intrare: n >= 1

leşire: suma $s = 1 + 2 + \cdots + n$

Dimensiunea problemei: n

Function suma(n) **begin**

$$s \leftarrow 0$$

 $i \leftarrow 1$

$$i \leftarrow 1$$

while
$$i \le n$$
 do

$$s \leftarrow s + i$$

 $i \leftarrow i + 1$

6

Operație	Cost	Nr. repetări
1	c1	1
2	c2	1
3	c3	$n{+}1$
4	c4	n
5	c5	n

$$T(n) = (c3 + c4 + c5)n + (c1 + c2 + c3)$$

= $a * n + b$

Exemplul 1. Suma primelor *n* numere intregi

Considerăm că toate prelucrarile elementare au același cost unitar.

- T(n) = 3(n+1);
- Constantele ce intervin în expresie nu sunt importante.
- Timpul de execuție depinde liniar de dimensiunea problemei.
- ► Algoritm echivalent:

$$s \leftarrow 0$$

for $i \leftarrow 1$ to n **do** $s \leftarrow s + i$

- gestiunea contorului: 2(n+1) operații;
- ightharpoonup calculul sumei: (n+1) operații (inițializarea și actualizarea lui s).

Intrare: $A(m \times n), B(n \times p)$

leşire: C = A * B, $C_{i,j} = \sum_{k=1}^{n} A_{ik} B_{kj}$, $i = 1, \dots, m, j = 1, \dots, p$

Dimensiunea problemei: mnp

FII, UAIC Curs 2 SD 2020/2021 15/52

```
Intrare: A(m \times n), B(n \times p)
 leşire: C = A * B, C_{i,j} = \sum_{k=1}^{n} A_{ik} B_{kj}, i = 1, ..., m, j = 1, ..., p
 Dimensiunea problemei: mnp
Function produs(a[0..m-1,0..n-1],b[0..n-1,0..p-1])
begin
 for i \leftarrow 0 to m-1 do
 for i \leftarrow 0 to p-1 do
 c[i,j] \leftarrow 0
 for k \leftarrow 0 to n-1 do
 c[i, j] \leftarrow c[i, j] + a[i, k] * b[k, j]
 return c[0..m-1, 0..p-1]
end
```

15 / 52

FII, UAIC Curs 2 SD 2020/2021

Operație	Cost	Nr. repetări	
1	2(m+1)	1	
2	2(p+1)	m	
3	1	mp	
4	2(n+1)	mp	
5	2	mpn	
T(m, n, p) = 4mnp + 5mp + 4m + 2			

FII, UAIC Curs 2 SD 2020/2021 16 / 52

Operație	Cost	Nr. repetări
1	2(m+1)	1
2	2(p+1)	m
3	1	mp
4	2(n+1)	mp
5	2	mpn
T(m, n, n)	_ 1mnn	$\overline{Emp + Am + 2}$

I(m,n,p) = 4mnp + 5mp + 4m + 2

Observație: nu este necesar să se completeze întreg tabelul; este suficient să se contorizeze **operația dominantă**.

- ▶ Cea mai frecventă (costisitoare) operație: a[i, k] * b[k, j].
- Estimare timp de execuție: T(m, n, p) = mnp.

◆□▶ ◆□▶ ◆ 壹▶ ◆ 壹 ▶ ○ 夏 ● 夕 ○ ○ ○

FII, UAIC Curs 2

16 / 52

Exemplul 3. Minimul unui tablou

Intrare: x[0..n-1], $n \ge 1$ leşire: $m = \min(x[0..n-1])$ Dimensiunea problemei: n

FII, UAIC Curs 2 SD 2020/2021 17/52

Exemplul 3. Minimul unui tablou

```
Intrare: x[0..n-1], n \ge 1
leşire: m = \min(x[0..n-1])
Dimensiunea problemei: n
```

Function minim(x[0..n-1])begin $m \leftarrow x[0]$

```
 \begin{array}{ll} \mathbf{2} & i \leftarrow 1 \\ \mathbf{3} & \textbf{while } i < n \textbf{ do} \\ \mathbf{4} & \textbf{if } x[i] < m \textbf{ then} \\ \mathbf{5} & m \leftarrow x[i] \\ \mathbf{6} & i \leftarrow i+1 \end{array}
```

return	m

end

Operație	Cost	Nr. repetări
1	1	1
2	1	1
3	1	n
4	1	n-1
5	1	t(n)
6	1	n-1

$$T(n) = 3n + t(n)$$

FII, UAIC Curs 2

Exemplul 3. Minimul unui tablou

Timpul de execuție depinde de:

- dimensiunea problemei;
- proprietățile datelor de intrare.

Trebuie analizate cazurile extreme:

- cazul cel mai favorabil
 - $\blacktriangleright x[0] \le x[i], i = 0, \dots, n-1 \Rightarrow t(n) = 0 \Rightarrow T(n) = 3n$
- cazul cel mai nefavorabil
 - $> x[0] > x[1] > ... > x[n-1] \Rightarrow t(n) = n-1 \Rightarrow T(n) = 4n-1$
- ▶ 3n <= T(n) <= 4n 1Limita inferioară și limita superioară depind liniar de dimensiunea problemei.
- Dacă se ia în calcul doar operația de baza (comparația x[i] < m): T(n) = n 1

Exemplul 4. Căutarea secvențială

Intrare: x[0..n-1], n >= 1 și v o valoare (cheie de căutare)

leşire: valoarea de adevăr a afirmației "v face parte din x[0..n-1]"

Dimensiunea problemei: n

FII, UAIC Curs 2 SD 2020/2021 19/52

Exemplul 4. Căutarea secvențială

Intrare: x[0..n-1], n>=1 și v o valoare (cheie de căutare) leșire: valoarea de adevăr a afirmației "v face parte din x[0..n-1]" Dimensiunea problemei: n

Function

$$cauta(x[0..n-1], v)$$
 begin

$i \leftarrow 0$

while
$$x[i]! = v$$
 and

$$i < n-1$$
 do

$$i \leftarrow i + 1$$

if
$$x[i] == v$$
 then

$$gasit \leftarrow true$$

else

$$gasit \leftarrow false$$

return *gasit*

end

6

Operație	Cost	Nr. repetări
1	1	1
2	2	$t(n){+}1$
3	1	t(n)
4	1	1
5	1	1
6	1	1

$$T(n)=1+3t(n)+4$$

Exemplul 4. Căutarea secvențială

Timpul de execuție depinde de:

- dimensiunea problemei;
- proprietățile datelor de intrare.
- Cazul cel mai favorabil

$$\triangleright$$
 $x[0] = v \Rightarrow t(n) = 0 \Rightarrow T(n) = 5$

- cazul cel mai nefavorabil
 - x[n-1] = v sau $(v! = x[0], ..., v! = x[n-1]) \Rightarrow t(n) = n-1 \Rightarrow T(n) = 3n+2$
- Dacă se consideră ca operație dominantă comparația x[i]! = v:
 - ightharpoonup cazul cel mai favorabil: T(n) = 2;
 - ightharpoonup cazul cel mai nefavorabil: T(n) = n + 2.

Exemplul 5. Sortarea prin insertie

Intrare: o secvență de numere $(a_1, ..., a_n)$

leşire: o permutare $(a_{\sigma_1},...,a_{\sigma_n})$ astfel încât $a_{\sigma_1} \leq a_{\sigma_2} \leq ..., \leq a_{\sigma_n}$

Dimensiunea problemei: n

21 / 52

Exemplul 5. Sortarea prin insertie

```
Intrare: o secvență de numere (a_1, ..., a_n)
 o permutare (a_{\sigma_1},...,a_{\sigma_n}) astfel încât a_{\sigma_1} \leq a_{\sigma_2} \leq,...,\leq a_{\sigma_n}
  Dimensiunea problemei: n
Procedure insertion-sort(a[0..n-1], n)
begin
 for i \leftarrow 1 to n-1 do
 key \leftarrow a[i]
 i \leftarrow i - 1
 while i >= 0 and a[i] > key do
 a[i+1] \leftarrow a[i]
 i \leftarrow i - 1
 a[i+1] \leftarrow kev
end
 n
```


8 1 4 9 2

FII, UAIC Curs 2

22 / 52

8 1 4 9 2 6

 8
 1
 4
 9
 2
 6

 8
 1
 4
 9
 2
 6

 1
 8
 4
 9
 2
 6

 8
 1
 4
 9
 2
 6

 8
 1
 4
 9
 2
 6

 1
 8
 4
 9
 2
 6

 1
 4
 8
 9
 2
 6

8	1	4	9	2	6
8	1	4	9	2	6
1	8	4	9	2	6
1	4	8	9	2	6
1	4	8	9	2	6

8	1	4	9	2	6
8	1	4	9	2	6
1	8	4	9	2	6
8 1 1	4	8	9	2	6
1	4	8	9	2	6
1	2	4	8	9	6

8	1	4	9	2	6
8 1 1 1	1 8 4 4 2	4 4 8 8 4	9 9 9 9	2 2 2 2 9	6 6 6
1	2	4	6	8	9
1	2	4	6	8	9

FII, UAIC

22 / 52

Exemplul 5. Sortarea prin inserție

Operație	Cost	Nr. repetări
1	c_1	n
2	<i>c</i> ₂	n-1
3	<i>c</i> ₃	n-1
4	<i>C</i> ₄	$\sum_{j=2}^{n} t_j$
5	<i>c</i> ₅	$\sum_{j=2}^{n} (t_j - 1)$
6	<i>c</i> ₆	$\sum_{j=2}^{n} (t_j - 1)$
7	<i>c</i> ₇	n-1

$$T(n) = c_1 n + c_2 (n-1) + c_3 (n-1) + c_4 \sum_{j=2}^{n} t_j + c_5 \sum_{j=2}^{n} (t_j - 1) + c_6 \sum_{j=2}^{n} (t_j - 1) + c_7 (n-1)$$

◆□▶◆□▶◆壹▶◆壹▶ 壹 り<</p>

FII, UAIC Curs 2 SD 2020/2021 23 / 52

Exemplul 5. Sortarea prin inserție

- Timpul de execuție depinde de:
 - dimensiunea problemei;
 - proprietățile datelor de intrare.

FII, UAIC Curs 2 SD 2020/2021 24 / 52

Exemplul 5. Sortarea prin inserție

- Timpul de execuție depinde de:
 - dimensiunea problemei;
 - proprietățile datelor de intrare.
- Cazul cel mai favorabil: tabloul este sortat.

$$t_j = 1, \quad j = 2, \dots, n$$

 $T(n) = (c_1 + c_2 + c_3 + c_4 + c_7)n - (c_2 + c_3 + c_4 + c_7)$

FII, UAIC Curs 2 SD 2020/2021 24/52

Exemplul 5. Sortarea prin inserție

- Timpul de execuție depinde de:
 - dimensiunea problemei;
 - proprietățile datelor de intrare.
- Cazul cel mai favorabil: tabloul este sortat.

$$t_j = 1, \quad j = 2, \dots, n$$

 $T(n) = (c_1 + c_2 + c_3 + c_4 + c_7)n - (c_2 + c_3 + c_4 + c_7)$

Cazul cel mai nefavorabil: tabloul este sortat în ordine inversă.

$$t_{j} = j, \quad j = 2, \dots, n$$

$$T(n) = c_{1}n + (n-1)(c_{2} + c_{3} + c_{7}) + c_{4}(\frac{n(n+1)}{2} - 1) + c_{5}\frac{n(n-1)}{2} + c_{6}\frac{n(n-1)}{2}$$

$$= (\frac{c_{4}}{2} + \frac{c_{5}}{2} + \frac{c_{6}}{2})n^{2} + (c_{1} + c_{2} + c_{3} + \frac{c_{4}}{2} - \frac{c_{5}}{2} - \frac{c_{6}}{2} + c_{7})n - (c_{2} + c_{3} + c_{4} + c_{7})$$

FII, UAIC Curs 2 SD 2020/2021 24 / 52

Exemplul 5. Sortarea prin inserție

- Timpul de execuție depinde de:
 - dimensiunea problemei;
 - proprietățile datelor de intrare.
- ► Cazul cel mai favorabil: tabloul este sortat.

$$t_j = 1, \quad j = 2, \dots, n$$

 $T(n) = (c_1 + c_2 + c_3 + c_4 + c_7)n - (c_2 + c_3 + c_4 + c_7)$

Cazul cel mai nefavorabil: tabloul este sortat în ordine inversă.

$$t_{j} = j, \quad j = 2, \dots, n$$

$$T(n) = c_{1}n + (n-1)(c_{2} + c_{3} + c_{7}) + c_{4}(\frac{n(n+1)}{2} - 1) + c_{5}\frac{n(n-1)}{2} + c_{6}\frac{n(n-1)}{2}$$

$$= (\frac{c_{4}}{2} + \frac{c_{5}}{2} + \frac{c_{6}}{2})n^{2} + (c_{1} + c_{2} + c_{3} + \frac{c_{4}}{2} - \frac{c_{5}}{2} - \frac{c_{6}}{2} + c_{7})n - (c_{2} + c_{3} + c_{4} + c_{7})$$

- Cazul mediu: toate permutările au aceeași probabilitate de apariție.
- ► Este sortarea prin inserție un algoritm rapid?

Analiza algoritmilor

Cazul cel mai favorabil

- O margine inferioară a timpului de execuție;
- ► Identificarea algoritmilor ineficienți:
 - dacă un algoritm are un cost ridicat în cazul cel mai favorabil, atunci el nu reprezintă o soluție acceptabilă.

Cazul cel mai nefavorabil

- Cel mai mare timp de execuție în raport cu toate datele de intrare posibile;
- O margine superioară a timpului de execuție;
- Marginea superioară este mai importantă decât cea inferioară.

Analiza în cazul mediu

- Există situații când cazul cel mai favorabil și cel mai nefavorabil sunt cazuri rare (excepții):
 - ▶ analiza în cele două cazuri nu furnizează suficientă informatie.
- Analiza în cazul mediu furnizează informatii privind comportarea algoritmului în cazul unor date de intrare arbitrare.
 - Se bazează pe cunoașterea distribuției de probabilitate a datelor de intrare.
 - Cunoașterea (estimarea) probabilității de apariție a fiecăreia dintre instantele posibile ale datelor de intrare.
 - ► **Timpul mediu de executie** este media timpilor de execuție corespunzatori instanțelor datelor de intrare.

Analiza în cazul mediu

- Ipoteze privind distribuția de probabilitate a datelor de intrare:
 - datele de intrare pot fi grupate în clase (timpul de execuție este același pentru datele din aceeași clasă);
 - > avem *m* clase cu date de intrare;
 - **P** probabilitatea de apariție a unei date din clasa k este P_k ;
 - ightharpoonup timpul de execuție pentru date din clasa k este $T_k(n)$.
- Timpul mediu de execuție este:

$$T_a(n) = P_1 T_1(n) + P_2 T_2(n) + ... + P_m T_m(n)$$

Dacă toate clasele au aceeași probabilitate de apariție:

$$T_a(n) = (T_1(n) + T_2(n) + ... + T_m(n))/m$$

Exemplul 4. Căutarea secvențială (revizitat)

- ► Ipoteze:
 - probabilitatea ca v să se afle în tablou: p
 - v apare cu aceeași probabilitate pe fiecare poziție din tablou;
 - **probabilitatea** ca v să se afle pe poziția k: p/n;
 - probabilitatea ca v să nu se afle în tablou: 1-p.

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

- dacă p = 0.5, atunci $T_a(n) = \frac{3}{4}n + \frac{1}{4}$;
- timpul mediu depinde liniar de dimensiunea datelor de intrare.
- Observație: timpul mediu nu este în mod necesar media aritmetică a timpilor de execuție corespunzatori cazurilor extreme.

FII, UAIC Curs 2 SD 2020/2021 28 / 52

Etapele analizei algoritmilor

- 1. Identificarea dimensiunii problemei.
- 2. Identificarea operației dominante.
- 3. Estimarea timpului de execuție (determinarea numărului de execuții ale operației dominante).
- 4. dacă timpul de execuție depinde de proprietățile datelor de intrare, atunci se analizează:
 - cazul cel mai favorabil;
 - cazul cel mai nefavorabil;
 - cazul mediu.
- 5. Se stabilește ordinul (clasa) de complexitate.

Analiza eficienței algoritmilor

Scopul principal: determinarea modului în care timpul de execuție crește odată cu creșterea dimensiunii problemei.

▶ Nu e necesar să se cunoasca expresia detaliată a timpului de execuție

- Este suficient să se identifice:
 - ordinul de creștere al timpului de execuție;
 - clasa de eficiență (complexitate) căreia îi aparține algoritmul.

Conținut

Analiza eficienței algoritmilor

Exemple de calcul

Ordin de creștere

Notație asimptotică

FII, UAIC Curs 2

Ordin de crestere

- Termen dominant: termen care devine semnificativ mai mare decât ceilalti atunci când dimensiunea problemei crește.
 - Dictează comportarea algoritmului când dimensiunea problemei creste.

Timp de execuție	Termen dominant
T1(n) = an + b	an
T2(n) = alogn + b	alogn
$T3(n) = an^2 + bn + c$	an ²
$T4(n)=a^n+bn+c$	a ⁿ
(a > 1)	

SD 2020/2021

Ordin de creștere

▶ Ordin de creștere: caracterizează creșterea termenului dominant al timpului de executie în raport cu dimensiunea problemei.

FII, UAIC Curs 2

Ordin de crestere

- Ordin de creștere: caracterizează creșterea termenului dominant al timpului de execuție în raport cu dimensiunea problemei.
- Ce se întâmplă cu termenul dominant când dimensiunea problemei crește de k ori?

$T_1(n) = an$	$T_1'(kn) = akn$	$= kT_1(n)$	liniar
$T_2(n) = alogn$	$T_2'(kn) = alog(kn)$	$= T_2(n) + alogk$	logaritmic
$T_3(n) = an^2$	$T_3'(kn) = a(kn)^2$	$= k^2 T_3(n)$	pătratic
$T_4(n)=a^n$	$T_4'(kn) = a^{kn} = (a^n)^k$	$=T_4(n)^k$	exponențial

Ordin de creștere

Permite compararea a doi algoritmi:

- algoritmul cu ordinul de creștere mai mic este mai eficient;
- comparația se realizează pentru valori mari ale dimensiunii problemei (cazul asimptotic).

Exemplu:

$$T1(n) = 10n + 10$$
$$T2(n) = n^2$$

O comparatie a ordinelor de crestere

Dependența timpilor de execuție a diferiți algoritmi în raport cu dimensiunea problemei (considerăm un procesor ce realizează 10⁶ instrucțiuni pe secundă); dacă timpul de executie depaseste 10^{25} ani. afisăm "nu".

n	log ₂ n	nlog ₂ n	n^2	n^3	2 ⁿ	n!
10	$< 1 \; sec$	$< 1 \; sec$	$< 1 \; sec$	$< 1 { m sec}$	< 1 sec	4 sec
30	$< 1 \; sec$	< 1 sec	$< 1 \; sec$	< 1 <i>sec</i>	18 min	nu
50	$< 1 \; sec$	$< 1 \; sec$	$< 1 \; sec$	< 1 <i>sec</i>	36 ani	nu
10 ²	$< 1 \; sec$	< 1 sec	< 1 sec	1 sec	10 ¹⁷ ani	nu
10 ³	$< 1 \; sec$	< 1 sec	1 sec	18 min	nu	nu
10 ⁴	$< 1 \; sec$	< 1 sec	2 min	12 zile	nu	nu
10 ⁵	$< 1 \; sec$	2 sec	3 ore	32 ani	nu	nu
10 ⁶	$< 1 \; sec$	20 sec	12 zile	31710 ani	nu	nu

Ordin de creștere

Pentru a compara ordinele de creștere a doi timpi de execuție T1(n) și T2(n), calculăm $\lim_{n\to\infty}\frac{T1(n)}{T2(n)}$

- ▶ dacă lim = 0: T1(n) are un ordin de creștere mai mic decât T2(n);
- ▶ dacă lim = c, c > 0 constantă: T1(n) și T2(n) au același ordin de creștere;
- ▶ dacă $lim = \infty$: T1(n) are un ordin de creștere mai mare decât T2(n).

36 / 52

FII, UAIC Curs 2 SD 2020/2021

Continut

Analiza eficienței algoritmilor

Exemple de calcul

Ordin de crestere

Notație asimptotică

FII, UAIC Curs 2

Analiza asimptotică

- Analiza timpilor de execuție pentru valori mici ale dimensiunii problemei nu permite diferențierea între algoritmi eficienți si ineficienti.
- Diferențele dintre ordinele de creștere devin din ce în ce mai semnificative pe masură ce dimensiunea problemei crește.
- ► Analiza asimptotică: studiul proprietăților timpului de execuție atunci când dimensiunea problemei tinde către infinit (probleme de dimensiune mare).
 - ightharpoonup algoritmul poate fi încadrat în diferite clase identificate prin notații: O, Ω , Θ

Ordine de creștere asimptotică. Notația O

Fie $f, g : \mathbb{N} \to \mathbb{R}_+$ două funcții care depind de dimensiunea problemei.

Definiție

$$\textit{O}(\textit{g}(\textit{n})) = \{\textit{f}(\textit{n}): \exists \textit{c} > 0, \exists \textit{n}_0 \in \mathbb{N} \text{ a.i. } \forall \textit{n} > = \textit{n}_0, 0 < = \textit{f}(\textit{n}) < = \textit{cg}(\textit{n})\}.$$

$$\underline{\text{Notație}}: \quad f(n) = O(g(n))$$

(f(n)) are un ordin de crestere cel mult egal cu cel al lui g(n).)

4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶

FII, UAIC Curs 2

Pentru valori suficient de mari ale lui n, f(n) este marginită superior de g(n) multiplicată cu o constantă pozitivă.

FII, UAIC Curs 2 SD 2020/2021 40/52

Exemple:

1.
$$T(n) = 3n + 3 \Rightarrow T(n) \in O(n)$$

 $4n >= 3n + 3, c = 4, n_0 = 3, g(n) = n$

FII, UAIC Curs 2

Exemple:

1.
$$T(n) = 3n + 3 \Rightarrow T(n) \in O(n)$$

 $4n >= 3n + 3, c = 4, n_0 = 3, g(n) = n$

2.
$$3n^2 - 100n + 6 = O(n^2)$$

 $3n^2 > 3n^2 - 100n + 6$

FII, UAIC Curs 2 SD 2020/2021 41/52

Exemple:

1.
$$T(n) = 3n + 3 \Rightarrow T(n) \in O(n)$$

 $4n >= 3n + 3, c = 4, n_0 = 3, g(n) = n$

2.
$$3n^2 - 100n + 6 = O(n^2)$$

 $3n^2 > 3n^2 - 100n + 6$

3.
$$3n^2 - 100n + 6 = O(n^3)$$

 $0.01n^3 > 3n^2 - 100n + 6$

FII, UAIC Curs 2

Notația O - proprietăți

- 1. $f(n) \in O(f(n))$ (reflexivitate).
- 2. $f(n) \in O(g(n)), g(n) \in O(h(n)) \Rightarrow f(n) \in O(h(n))$ (tranzitivitate).
- 3. Dacă $T(n) = a_d n^d + a_{d-1} n^{d-1} + ... + a_1 n + a_0$ atunci $T(n) \in O(n^k)$ pentru orice k >= d.
 - ightharpoonup exemplu: $n \in O(n^2)$
- 4. Dacă pentru cazul cel mai nefavorabil obținem $T(n) \le g(n)$, atunci $T(n) \in O(g(n))$.
 - ▶ Căutarea secvențială: $5 \le T(n) \le 3n + 2 \Rightarrow$ algoritmul este din clasa O(n).

FII, UAIC Curs 2

Notatia Ω

Definitie

$$\Omega(g(n)) = \{f(n) \colon \exists c > 0, n_0 \in \mathbb{N} \text{ a.i. } \forall n >= n_0 \colon f(n) \geq cg(n)\}$$

Notație:
$$f(n) = \Omega(g(n))$$

(f(n)) are un ordin de crestere cel putin la fel de mare ca cel al lui g(n).

Exemple:

- 1. $T(n) = 3n + 3 \Rightarrow T(n) \in \Omega(n)$ $3n \le 3n + 3$, c = 3, $n_0 = 1$, g(n) = n
- 2. $5 <= T(n) <= 3n + 2 \Rightarrow T(n) \in \Omega(1)$ $c = 5, n_0 = 1, g(n) = 1$

Notația Ω

Pentru valori mari ale lui n, funcția f(n) este marginită inferior de g(n) multiplicată eventual cu o constantă pozitivă.

FII, UAIC Curs 2 SD 2020/2021 44/52

Notația Ω - proprietăți

- 1. $f(n) \in \Omega(f(n))$ (reflexivitate).
- 2. $f(n) \in \Omega(g(n)), g(n) \in \Omega(h(n)) \Rightarrow f(n) \in \Omega(h(n))$ (tranzitivitate).
- 3. Dacă $T(n) = a_d n^d + a_{d-1} n^{d-1} + ... + a_1 n + a_0$ atunci $T(n) \in \Omega(n^k)$ pentru orice k <= d.
 - ▶ exemplu: $n^2 \in \Omega(n)$

4□▶ 4□▶ 4□▶ 4□▶ 4□ 5 900

45 / 52

FII, UAIC Curs 2 SD 2020/2021

Notatia Θ

Definiție

$$\Theta(g(n)) = \{f(n) : \exists c_1, c_2 > 0, n_0 \in \mathbb{N} \ a.\hat{\imath}. \ \forall n \geq n_0 : c_1g(n) \leq f(n) \leq c_2g(n)\}.$$

Notație:
$$f(n) = \Theta(g(n))$$

(f(n)) are acelasi ordin de crestere ca si g(n).)

Exemple:

- 1. $T(n) = 3n + 3 \Rightarrow T(n) \in \Theta(n)$ $c_1 = 2$, $c_2 = 4$, $n_0 = 3$, g(n) = n
- 2. Determinarea minimului unui tablou:

$$3n <= T(n) <= 4n - 1 \Rightarrow T(n) \in \Theta(n)$$

 $c_1 = 3, c_2 = 4, n_0 = 1$

Notația Θ

Pentru valori suficient de mari ale lui n, f(n) este marginită, atât superior cât și inferior de g(n) multiplicată cu niște constante pozitive.

Notația ⊖ - proprietăți

- 1. $f(n) \in \Theta(f(n))$ (reflexivitate).
- 2. $f(n) \in \Theta(g(n)), g(n) \in \Theta(h(n)) \Rightarrow f(n) \in \Theta(h(n))$ (tranzitivitate).
- 3. $f(n) \in \Theta(g(n)) \Rightarrow g(n) \in \Theta(f(n))$ (simetrie).
- 4. Dacă $T(n) = a_d n^d + a_{d-1} n^{d-1} + ... + a_1 n + a_0$ atunci $T(n) \in \Theta(n^d)$.
- 5. $\Theta(cg(n)) = \Theta(g(n))$ pentru orice constantă c. Cazuri particulare:
 - $\Theta(c) = \Theta(1)$
 - $lackbox{ }\Theta(\log_a h(n))=\Theta(\log_b h(n))$ pentru orice a,b>1

6. $\Theta(f(n) + g(n)) = \Theta(\max\{f(n), g(n)\})$

Notația ⊖ - proprietăți

7. $\Theta(g(n)) \subset O(g(n))$.

Exemplu:
$$f(n) = 10n \lg n + 5$$
, $g(n) = n^2$
 $f(n) \le g(n)$ pentru orice $n \ge 36 \Rightarrow f(n) \in O(g(n))$
Dar nu există constante c și n_0 astfel încât $cn^2 \le 10n \lg n + 5$ pentru orice $n > n_0$.

8. $\Theta(g(n)) \subset \Omega(g(n))$.

Exemplu:
$$f(n) = 10 n l g n + 5$$
, $g(n) = n$
 $f(n) \geq 10 g(n)$ pentru orice $n \geq 1 \Rightarrow f(n) \in \Omega(g(n))$
Dar nu există constante c și n_0 astfel încât $10 n l g n + 5 \leq c n$ pentru orice $n \geq n_0$.

9. $\Theta(g(n)) = O(g(n)) \cap \Omega(g(n))$.

- 4 ロ ト 4 個 ト 4 恵 ト 4 恵 ト - 恵 - 釣 Q @

Notația Θ - exemple

1. Înmulțirea a două matrici: T(m, n, p) = 4mnp + 5mp + 4m + 2.

Extinderea definiției (în cazul în care dimensiunea problemei depinde de mai multe valori):

 $f(m,n,p) \in \Theta(g(m,n,p))$ dacă există $c_1,c_2>0$ și $m_0,n_0,p_0\in \mathbb{N}$ astfel încât $c_1g(m,n,p)\leq f(m,n,p)\leq c_2g(m,n,p)$ pentru orice $m\geq m_0, n\geq n_0, p\geq p_0$.

Astfel $T(m, n, p) \in \Theta(mnp)$.

2. Căutare secvențială: $5 \le T(n) \le 3n + 2$. Dacă T(n) = 5 atunci nu se poate găsi c_1 astfel încât $5 \ge c_1 n$ pentru valori suficient de mari ale lui $n \Rightarrow T(n)$ nu aparține lui $\Theta(n)$.

4D > 4A > 4B > 4B > B 990

FII, UAIC Curs 2 SD 2020/2021 50 / 52

Notația Θ - exemple

Când n este suficient de mare, un algoritm cu o complexitate $\Theta(n^2)$ este mai eficient decât unul cu complexitatea $\Theta(n^3)$.

4□▶ 4□▶ 4□▶ 4□▶ 4□ ♥ 990

FII, UAIC Curs 2 SD 2020/2021 51/52

Clasificarea algoritmilor folosind notația O

$$O(1) \subset O(\log n) \subset O(\log^k n) \subset O(n) \subset O(n^2) \subset \cdots \subset O(n^{k+1}) \subset O(2^n)$$

$$(k \geq 2)$$

<ロ > ← □

52 / 52

FII, UAIC Curs 2 SD 2020/2021