Fundamentos de análisis y diseño de algoritmos

Método de iteración

Método maestro*

Método de sustitución

Análisis de algoritmos recursivos

Método de iteración

Expandir la recurrencia y expresarla como una suma de términos que dependen de n y de las condiciones iniciales

$$T(n) = n + 3T(\lfloor n/4 \rfloor), T(1) = \Theta(1) \leftarrow Constante$$

Expandir la recurrencia 2 veces

$$\frac{1}{1}(n/4) = n/4 + 3T(n/2)$$

$$\frac{7(n) = n + 3n}{4} + 3^{2}T(n/2)$$
Primera expansion
$$\frac{1}{1}(n/4) = \frac{1}{1}(n/4) + 3T(n/4)$$

$$T(n) = n + \frac{30}{4} + \frac{3^20}{4^2} + \frac{3^3}{4^2} - (n/3)$$
 Sejunda expansión

```
T(n) = n + 3T(\lfloor n/4 \rfloor)
n + 3 (\lfloor n/4 \rfloor + 3T(\lfloor n/16 \rfloor)) \cdot (
n + 3 (\lfloor n/4 \rfloor + 3(\lfloor n/16 \rfloor + 3T(\lfloor n/64 \rfloor)))
n + 3*\lfloor n/4 \rfloor + 3^2*\lfloor n/16 \rfloor + 3^3T(\lfloor n/64 \rfloor)
```

$$T(n) = n + 3T(\lfloor n/4 \rfloor)$$

$$n + 3 (\lfloor n/4 \rfloor + 3T(\lfloor n/16 \rfloor))$$

$$n + 3 (\lfloor n/4 \rfloor + 3(\lfloor n/16 \rfloor + 3T(\lfloor n/64 \rfloor)))$$

$$n + 3*\lfloor n/4 \rfloor + 3^2*\lfloor n/16 \rfloor + 3^3T(\lfloor n/64 \rfloor)$$

¿Cuándo se detienen las iteraciones?

$$T(n) = n + 3T(\lfloor n/4 \rfloor)$$

$$n + 3 (\lfloor n/4 \rfloor + 3T(\lfloor n/16 \rfloor))$$

$$n + 3 (\lfloor n/4 \rfloor + 3(\lfloor n/16 \rfloor + 3T(\lfloor n/64 \rfloor)))$$

$$n + 3*\lfloor n/4 \rfloor + 3^{2*}\lfloor n/16 \rfloor + \frac{3^{3}T(\lfloor n/64 \rfloor)}{3^{3}T(\lfloor n/64 \rfloor)}$$

$$\vdots Cuándo se detienen las iteraciones?$$

$$Cuando se llega a T(1)$$

$$T(n) = n + 3T(\lfloor n/4 \rfloor)$$

$$n + 3 (\lfloor n/4 \rfloor + 3T(\lfloor n/16 \rfloor))$$

$$n + 3 (\lfloor n/4 \rfloor + 3(\lfloor n/16 \rfloor + 3T(\lfloor n/64 \rfloor)))$$

$$n + 3*\lfloor n/4 \rfloor + 3^2*\lfloor n/4^2 \rfloor + 3^3T(\lfloor n/4^3 \rfloor)$$

¿Cuándo se detienen las iteraciones?

Cuando se llega a T(1), esto es, cuando (n/40)=1

$$\frac{\eta}{\eta} = 1 \qquad \eta = \frac{1}{\sqrt{2}} \qquad \frac{1}{\sqrt{2}} = 1$$

$$T(n) = n + 3T(\lfloor n/4 \rfloor)$$

$$n + 3 (\lfloor n/4 \rfloor + 3T(\lfloor n/16 \rfloor))$$

$$n + 3 (\lfloor n/4 \rfloor + 3(\lfloor n/16 \rfloor + 3T(\lfloor n/64 \rfloor)))$$

$$n + 3*\lfloor n/4 \rfloor + 3^{2*}\lfloor n/4 \beta \rfloor + 3^{3}\lfloor n/4 \beta \rfloor + ... + 3^{\log 4n}T(1)$$

$$n + 3 \lfloor n/4 \rfloor + 3^{2} (n/4 \beta \rfloor + 3^{3} (n/4 \beta \rfloor + ... + 3^{3} (n/4 \beta \rfloor +$$

¿Cuándo se detienen las iteraciones?

Cuando se llega a T(1), esto es, cuando $(n/4^i)=1$

$$T(n) = n + 3T(\lfloor n/4 \rfloor)$$

$$n + 3 (\lfloor n/4 \rfloor + 3T(\lfloor n/16 \rfloor))$$

$$n + 3 (\lfloor n/4 \rfloor + 3(\lfloor n/16 \rfloor + 3T(\lfloor n/64 \rfloor)))$$

$$n + 3*\lfloor n/4 \rfloor + 3^2*\lfloor n/4^2 \rfloor + 3^3(\lfloor n/4^3 \rfloor) + ... + 3^{\log_4 n}\Theta(1)$$

Después de iterar, se debe tratar de expresar como una sumatoria con forma cerrada conocida

$$T(n) = n + 3T(\lfloor n/4 \rfloor)$$

$$n + 3 (\lfloor n/4 \rfloor + 3T(\lfloor n/16 \rfloor))$$

$$n + 3 (\lfloor n/4 \rfloor + 3(\lfloor n/16 \rfloor + 3T(\lfloor n/64 \rfloor)))$$

$$n + 3*\lfloor n/4 \rfloor + 3^2*\lfloor n/4^2 \rfloor + 3^3(\lfloor n/4^3 \rfloor) + ... + 3^{\log 4n}\Theta(1)$$

$$\leq n + 3n/4 + 3^2n/4^2 + 3^3n/4^3 + ... + 3^{\log 4n}\Theta(1)$$

```
T(n) = n + 3T(n/40)
n + 3 (n/40 + 3T(n/160))
n + 3 (n/40 + 3(n/160 + 3T(n/640)))
n + 3*n/40 + 3^2*n/4^20 + 3^3(n/4^30) + ... + 3^{\log_4 n}\Theta(1)
\leq n + 3n/4 + 3^2n/4^2 + 3^3n/4^3 + ... + 3^{\log_4 n}\Theta(1)
```

$$T(n) = n + 3T(n/4\mathbb{I})$$

$$n + 3 (n/4\mathbb{I} + 3T(n/16\mathbb{I}))$$

$$n + 3 (n/4\mathbb{I} + 3(n/16\mathbb{I} + 3T(n/64\mathbb{I})))$$

$$n + 3*n/4\mathbb{I} + 3^{2*}n/4^{2}\mathbb{I} + 3^{3}(n/4^{3}\mathbb{I}) + ... + 3^{\log_{4}n}\Theta(1)$$

$$\leq n + 3n/4 + 3^{2}n/4^{2} + 3^{3}n/4^{3} + ... + 3^{\log_{4}n}\Theta(1)$$

$$= n \sum_{i=0}^{\log_{4}n} (3/4)^{i} + 3^{\log_{4}n}\Theta(1)$$

$$= n \left(\frac{(3/4)^{(\log_{4}n)+1} - 1}{(3/4)-1}\right) + n^{\log_{4}3} = n*4(1 - (3/4)^{(\log_{4}n)+1}) + \Theta(n^{\log_{4}3})$$

= O(n)

Resuelva por el método de iteración

$$T(n) = 2T(n/2) + 1$$
, $T(1) = \Theta(1)$

Resuelva por el método de iteración

$$T(n) = 2T(n/2) + 1$$
, $T(1) = \Theta(1)$

$$T(n) = 2T(n/2) + n, T(1) = \Theta(1)$$

Resuelva por el método de iteración

$$T(n) = 2T(n/2) + 1$$
, $T(1) = \Theta(1)$

$$T(n) = 2T(n/2) + n, T(1) = \Theta(1)$$

$$T(n) = T(\ln n/2 \ln n) + 1, T(1) = \Theta(1)$$

Resuelva por el método de iteración

$$T(n) = 2T(n/2) + 1$$
, $T(1) = \Theta(1)$

$$T(n) = 2T(n/2) + n, T(1) = \Theta(1)$$

$$T(n) = T(\ln n/2 \ln n) + 1, T(1) = \Theta(1)$$

Demuestre que T(n) = T(n/21) + n, es $\Omega(nlogn)$

Iteración con árboles de recursión

$$T(n) = 2T(n/2) + n^2$$

. . .

$$Total = \sum_{i=0}^{\lg n} \frac{n^2}{2^i} = n^2 * \sum_{i=0}^{\lg n} \left(\frac{1}{2}\right)^i$$

$$Total = n^2 * \frac{(1/2)^{(\lg n+1)} - 1}{1/2 - 1} = \Theta(n^2)$$

Resuelva construyendo el árbol

$$T(n) = 2T(n/2) + 1$$
, $T(1) = \Theta(1)$

$$T(n) = 2T(n/2) + n, T(1) = \Theta(1)$$

Resuelva la recurrencia T(n) = T(n/3) + T(2n/3) + n

Indique una cota superior y una inferior

Método maestro

Permite resolver recurrencias de la forma:

$$T(n) = aT(n/b) + f(n)$$
, donde $a \ge 1$, $b > 1$

Dado T(n) = aT(n/b) + f(n), donde $a \ge 1$, b > 1, se puede acotar asintóticamente como sigue:

1.
$$T(n) = \Theta(n^{\log_b a})$$

Si
$$f(n) = O(n^{\log_b a - \varepsilon})$$
 para algún $\varepsilon > 0$

2.
$$T(n) = \Theta(n^{\log_b a} \lg n)$$

Si
$$f(n) = \Theta(n^{\log_b a})$$

para algún

ara algún
$$\varepsilon > 0$$

3.
$$T(n) = \Theta(f(n))$$

Si
$$f(n) = \Omega(n^{\log_b a + \varepsilon})$$

para algún $\varepsilon > 0$ y si af(n/b) \leq cf(n)

para algun c<1

Dado T(n) = 9T(n/3) + n

$$n^{\log_3 9} = n^2 \qquad \text{vs} \qquad f(n) = n$$

Es
$$f(n)=O(n^{\log_b a-\varepsilon})$$
 ?
Es $n=O(n^{2-\varepsilon})$?

Dado T(n) = 9T(n/3) + n

$$n^{\log_3 9} = n^2 \qquad \text{vs} \qquad f(n) = n$$

Es
$$f(n) = O(n^{\log_b a - \varepsilon})$$
 ?

Es
$$n=O(n^{2-\varepsilon})$$
 ?

Si $\varepsilon=1$ se cumple que=O(n) , por lo tanto, se cumple que:

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

$$T(n) = T(2n/3) + 1$$

$$n^{\log_{3/2} 1} = n^0 = 1$$
 vs $f(n) = 1$

Es
$$f(n) = O(n^{\log_b a - \varepsilon})$$
 ?
Es $1 = O(n^{0 - \varepsilon})$?
No existe $\varepsilon > 0$

$$T(n) = T(2n/3) + 1$$

$$n^{\log_{3/2} 1} = n^0 = 1$$
 vs $f(n) = 1$

Es
$$f(n) = \Theta(n^{\log_b a})$$
 ?
Es $1 = \Theta(1)$?

Si, por lo tanto, se cumple que:

$$T(n) = \Theta(1*\lg n) = \Theta(\lg n)$$

$$T(n) = 3 T(n/4) + nlgn$$

$$n^{\log_4 3} = n^{0.793} \quad \text{vs} \quad f\left(n\right) = n \lg n$$

$$\text{Es } f(n) = O(n^{\log_b a - \varepsilon}) \quad ?$$

$$\text{Es } f(n) = \Theta(n^{\log_b a}) \quad ?$$

$$\text{Es } f(n) = \Omega(n^{\log_b a + \varepsilon}) \quad ?$$

$$\text{Si, y además, af(n/b)} \leq \text{cf(n)}$$

$$3(n/4) \lg(n/4) \leq \text{cnlgn}$$

$$3(n/4) \lg n - 3(n/4) * 2 \leq \text{cnlgn}$$

$$(3/4) n \lg n \leq \text{cnlgn} \Rightarrow c = 3/4 \text{ y se concluye } \mathbb{F}(n \otimes e) = \Theta(n \lg n)$$

T(n) = 2T(n/2) + nIgn

Muestre que no se puede resolver por el método maestro

Resuelva

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

$$T(n) = 4T(n/2) + n^2$$

$$T(n) = 4T(n/2) + n^3$$

Método de sustitución

Suponer la forma de la solución y probar por inducción matemática

$$T(n)=2T(n/21)+n, T(1)=1$$

Suponer que la solución es de la forma T(n)=O(nlgn) Probar que T(n)≤cnlgn.

Se supone que se cumple para n/2 y se prueba para n

Hipotesis inductiva: $T(n/2) \le cn/2lg(n/2)$

$$T(n)=2T(n/21)+n$$

Probar que T(n)≤cnlgn.

Hipótesis inductiva: $T(n/2) \le cn/2lg(n/2)$

Paso inductivo:

```
T(n) \le 2(cn/2lg (n/2)) + n
\le cn lg (n/2) + n
= cn lg (n) - cn + n, para c \ge 1, haga c=1
\le cn lg n
```

$$T(n)=2T(n/20)+n, T(1)=1$$

Probar que T(n)≤cnlgn.

Paso base: si c=1, probar que T(1)=1 se cumple

$$T(1) \le 1*1 lg 1 ?$$
 $1 \le 0 ?$

No, se debe escoger otro valor para c

$$T(n)=2T(n/2)+n, T(1)=1$$

Probar que T(n)≤cnlgn.

Paso base: si c=2, probar que T(1)=1 se cumple

$$T(1) \leq 2*1 \lg 1?$$

$$1 \leq 0$$
?

No, se puede variar k.

Para esto, se calcula T(2) y se toma como valor inicial

Probar que T(n)≤cnlgn.

$$T(2)=2T(0)+2=4$$

Paso base: si c=1, probar que T(2)=4 se cumple

$$T(2) \leq 1*2lg 2 ?$$

$$4 \leq 2$$
?

No, se puede variar c.

Probar que T(n)≤cnlgn.

$$T(2)=2T(0)+2=4$$

Paso base: si c=3, probar que T(2)=4 se cumple

$$T(2) \leq 3*2lg 2 ?$$

$$4 \leq 6$$
?

Si, se termina la demostración

Un algoritmo recursivo tiene las siguientes partes:

- 1) Una condición de parada
- 2) Un llamado recursivo

El análisis de estos algoritmos lo realizaremos analizando

- 1) Su complejidad en un llamado
- 2) Cómo es el llamado recursivo y cómo cambia la entrada a medida que se realizan los llamados
- 3) Cómo es la forma de la entrada para llegar a la condición de parada

Ejemplo, pensemos en este algoritmo para calcular la serie de Fibunnaci para un número (n) dado

Recuerda:

$$f(n)=f(n-1)+f(n-2), f(0)=1, f(1)=1$$

fibunnaci(n)

Sin = 0 retorne 1

Sino si n = 1 retorne 2

Sino fibunnaci(n -1) + fibunnaci(n - 2)

Si

Recuerda:

$$f(n)=f(n-1)+f(n-2), f(0)=1, f(1)=1$$

```
fibunnaci(n)
```

Sin = 0 retorne 1

Sino si n = 1 retorne 2

Sino fibunnaci(n -1) + fibunnaci(n - 2)

Si observamos para cada llamado de n se realiza el llamado para n -1 y n -2, la parada se encuentra cuando n = 0 y n = 1 entonces, la complejidad de este algoritmo está dada por la relación

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

Se cuenta O(1) en cada llamado debido a la verificaciones que debe realizar, las cuales son ejecutadas en **tiempo constante**

Si observa en las condiciones de parada el tiempo también es constante, entonces:

$$T(0)=O(1),T(1)=1$$

Siempre que se trabaje con algoritmos recursivos el cálculo de la complejidad va tener la forma

$$T(n)=T(x_1)+T(x_2)+...T(x_n)+f(n)$$

Donde $T(x_i)$ indica cómo cambia la entrada en cada llamado recursivo y f(n) representa la complejidad de los procesos realizados en un **sólo** paso.

Tarea

Analizar el algoritmo Merge Sort para estas condiciones

Mejor caso

Particiones: n/2 y n/2 complejidad ordenar O(1).

Caso promedio

Particiones: n/8, 7n/8 complejidad ordenar O(n)

Peor caso

Particiones n/2 y n/2 complejidad ordenar O(n)

Tarea

Análizar algoritmos que tienen el siguiente comportamiento.

Algoritmo 1

Particiones: n -2 y n - 4, complejidad cada paso O(n)

Algoritmo 2

Particiones: n/2 y n/3, complejidad cada paso

O(log(n))

Tarea

Analizar el siguiente algoritmo:

Algoritmo(n)

Si n = 0 retorne 1

Si n = 1 retorne 2

Sino Si n es par retorne n + $f(\ln 21)$