PARTE II: ALGORÍTMICA (o ALGORITMIA)

Tema 0. Introducción

- 0.1. Definición y propiedades.
- 0.2. Análisis y diseño de algoritmos.
- 0.3. Heurísticas para una buena programación.

Algoritmo:

Conjunto de reglas para resolver un problema.

Propiedades

- Definibilidad: El conjunto debe estar bien definido, sin dejar dudas en su interpretación.
- Finitud: Debe tener un número finito de pasos que se ejecuten en un tiempo finito.

- Algoritmos deterministas: Para los mismos datos de entrada se producen los mismos datos de salida.
- Algoritmos no deterministas: Para los mismos datos de entrada pueden producirse diferentes de salida.
- ALGORITMIA: Ciencia que estudia técnicas para construir algoritmos eficientes y técnicas para medir la eficacia de los algoritmos.
- Objetivo: Dado un problema concreto encontrar la mejor forma de resolverlo.

Recordamos: Objetivo de la asignatura

Ser capaz de **analizar**, **comprender** y **resolver** una amplia variedad de **problemas** de programación, diseñando soluciones **eficientes** y de **calidad**.

Pero **ojo**, los algoritmos no son el único componente en la resolución de un problema de programación.

Algoritmos + Estructuras de Datos = Programas

- Estructura de datos: Parte estática, almacenada.
- Algoritmo: Parte dinámica, manipulador.

Resolver problemas

¿Cómo se resuelve un problema?

¿Cuándo se dice que la solución es eficiente y de calidad?

¿Qué clase de problemas?

ARQUITECTO

INFORMÁTICO

- 1. Estudio de viabilidad, análisis del terreno, requisitos pedidos, etc.
- 2. Diseñar los planos del puente y asignar los materiales.
- 3. Poner los ladrillos de acuerdo con los planos.
- 4. Supervisión técnica del puente.

- 1. **Análisis** del problema
- 2. **Diseño** del programa (alg. y estr.)
- 3. **Implementación** (programación)
- 4. **Verificación** y pruebas

MÉTODO CIENTÍFICO

INFORMÁTICO

1.Observación.

1. **Análisis** del problema

2.Hipótesis. ◀

- 2. **Diseño** del programa (alg. y estr.)
- 3. Experimentación.

 3. Implementación
 - . **Implementación** (programación)

4. Verificación.

4. **Verificación** y pruebas

Otras ideas...

Refinamiento por pasos sucesivos.

- Escribir la estructura de la solución en pseudocódigo, de manera muy genérica.
- Especificar los pasos de forma cada vez más detallada, y precisa.
- Repetimos el refinamiento hasta llegar a una implementación.

- 0.1. Definición y propiedades.
- Proceso de resolución propuesto por Aho.

 Más en las asignaturas de Ingeniería del Software...

0.2. Análisis y diseño de algoritmos. ALGORITMIA = ANÁLISIS + DISEÑO

- Análisis de algoritmos: Estudio de los recursos que necesita la ejecución de un algoritmo.
- No confundir con análisis de un problema.
- Diseño de algoritmos: Técnicas generales para la construcción de algoritmos.
- Por ejemplo, divide y vencerás: dado un problema, divídelo, resuelve los subproblemas y luego junta las soluciones.

0.2. Análisis y diseño de algoritmos.

- Análisis de algoritmos. Normalmente estamos interesados en el estudio del tiempo de ejecución.
- Dado un algoritmo, usaremos las siguientes notaciones:
 - t(..): Tiempo de ejecución del algoritmo.
 - O(..): Orden de complejidad.
 - -o(..): O pequeña del tiempo de ejecución.
 - $-\Omega(..)$: Cota inferior de complejidad.
 - $-\Theta(..)$: Orden exacto de complejidad.

0.2. Análisis y diseño de algoritmos.

 Ejemplo. Analizar el tiempo de ejecución y el orden de complejidad del siguiente algoritmo.

```
Hanoi (N, A, B, C: integer)

if N=1 then

Mover (A, C)

else begin

Hanoi (N-1, A, C, B)

Mover (A, C)


Hanoi (N-1, B, A, C)

end
```


- Mecanismos:
 - Conteo de instrucciones.
 - Uso de ecuaciones de recurrencia.

0.2. Análisis y diseño de algoritmos.

- **Diseño de Algoritmos.** Técnicas generales, aplicables a muchas situaciones.
- Esquemas algorítmicos. Ejemplo:

 Algoritmo: Conjunto de reglas para resolver un problema. Su ejecución requiere unos recursos.

- Un algoritmo es mejor cuantos menos recursos consuma. Pero....
- Otros criterios: facilidad de programarlo, corto, fácil de entender, robusto...

- Criterio empresarial: Maximizar la eficiencia.
- Eficiencia: Relación entre los recursos consumidos y los productos conseguidos.

Recursos consumidos:

- Tiempo de ejecución.
- Memoria principal.
- Entradas/salidas a disco.
- Comunicaciones, procesadores,...

Lo que se consigue:

- Resolver un problema de forma exacta.
- Resolverlo de forma aproximada.
- Resolver algunos casos...

Recursos consumidos.

Ejemplo. ¿Cuántos recursos de tiempo y memoria consume el siguiente algoritmo sencillo?

```
i:= 0
a[n+1]:= x
repetir
i:= i + 1
hasta a[i] == x
```

- Respuesta: Depende.
- ¿De qué depende?
- De lo que valga n y x, de lo que haya en a, de los tipos de datos, de la máquina...

- Factores que influyen en el consumo de recursos:
 - Factores externos.
 - El ordenador donde se ejecute.
 - El lenguaje de programación y el compilador usado.
 - La implementación que haga el programador del algoritmo.
 En particular, de las estructuras de datos utilizadas.
 - Tamaño de los datos de entrada.
 - Ejemplo. Procesar un fichero de log con N líneas.
 - Contenido de los datos de entrada.
 - Mejor caso (t_m). El contenido favorece una rápida ejecución.
 - Peor caso (t_M). La ejecución más lenta posible.
 - Caso promedio (t_p). Media de todos los posibles contenidos.

- Los factores externos no aportan información sobre el algoritmo.
- Conclusión: Estudiar la variación del tiempo y la memoria necesitada por un algoritmo respecto al tamaño de la entrada y a los posibles casos, de forma aproximada (y parametrizada).
- **Ejemplo**. Algoritmo de búsqueda secuencial.
 - Mejor caso. Se encuentra x en la 1^a posición:

$$t_m(N) = a$$

– Peor caso. No se encuentra x:

$$t_M(N) = b \cdot N + c$$

Ojo: El mejor caso no significa tamaño pequeño.

Normalmente usaremos la notación t(N)=..., pero ¿qué significa t(N)?

- Tiempo de ejecución en segundos. t(N) = bN + c.
 - Suponiendo que b y c son constantes, con los segundos que tardan las operaciones básicas correspondientes.
- Instrucciones ejecutadas por el algoritmo. t(N) = 2N + 4.
 - ¿Tardarán todas lo mismo?
- Ejecuciones del bucle principal. t(N) = N+1.
 - ¿Cuánto tiempo, cuántas instrucciones,...?
 - Sabemos que cada ejecución lleva un tiempo constante, luego se diferencia en una constante con los anteriores.

- El proceso básico de análisis de la eficiencia algorítmica es el conocido como conteo de instrucciones (o de memoria).
- Conteo de instrucciones: Seguir la ejecución del algoritmo, sumando las instrucciones que se ejecutan.
- Conteo de memoria: Lo mismo. Normalmente interesa el máximo uso de memoria requerido.
- Alternativa: Si no se puede predecir el flujo de ejecución se puede intentar predecir el trabajo total realizado.
 - Ejemplo. Recorrido sobre grafos: se recorren todas las adyacencias, aplicando un tiempo cte. en cada una.

Conteo de instrucciones. Reglas básicas:

- Número de instrucciones t(n) → sumar 1 por cada instrucción o línea de código de ejecución constante.
- Tiempo de ejecución t(n) → sumar una constante (c₁, c₂, ...) por cada tipo de instrucción o grupo de instrucciones secuenciales.
- Bucles FOR: Se pueden expresar como un sumatorio, con los límites del FOR como límites del sumatorio.

$$\sum_{i=1}^{n} k = kn$$

$$\sum_{i=a}^{b} k = k(b-a+1)$$

$$\sum_{i=1}^{n} i = n(n+1)/2$$

$$\sum_{i=a}^{b} r^{i} = \frac{r^{b+1} - r^{a}}{r-1}$$

$$\sum_{i=1}^{n} i^{2} \approx \int_{0}^{n} i^{2} di = (i^{3})/3 \int_{0}^{n} = (n^{3})/3$$

Conteo de instrucciones. Reglas básicas:

- Bucles WHILE y REPEAT: Estudiar lo que puede ocurrir. ¿Existe una cota inferior y superior del número de ejecuciones? ¿Se puede convertir en un FOR?
- Llamadas a procedimientos: Calcular primero los procedimientos que no llaman a otros. t₁(n), t₂(n), ...
- **IF** y **CASE**: Estudiar lo que puede ocurrir. ¿Se puede predecir cuándo se cumplirán las condiciones?
 - Mejor caso y peor caso según la condición.
 - Caso promedio: suma del tiempo de cada caso, por probabilidad de ocurrencia de ese caso.

• **Ejemplos**. Estudiar t(n).

```
for i = 1 to N
 for j:=1 to N
 suma := 0
 for k = 1 to N
 suma:=suma+a[i,k]*a[k,j]
 end
 c[i, j]:= suma
  end
end
```

```
Funcion Fibonacci (N: int): int;
if N<0 then
 error('No válido')
case N of
 0, 1: return N
else
 fnm2:=0
 fnm1:=1
 for i = 2 to N
 fn:=fnm1+fnm2
 fnm2:=fnm1
 fnm1:=fn
 end
 return fn
end
```

• **Ejemplos**. Estudiar t(n).

```
A[0, (n-1) \text{ div } 2] := 1
key:=2
i := 0
j:=(n-1) div 2
cuadrado:= n*n
while key<=cuadrado do
  k:=(i-1) \mod n
  l:=(j-1) \mod n
  if A[k, l] \neq 0 then
 i:=(i+1) \mod n
  else
 i:=k
 j:= I
  end
 A[i, j]:= key
  key:= key+1
end
```


```
for i = 1 to N do
  if Impar(i) then
 for j:= i to n do
 x := x + 1
  else
 for j:=1 to i do
 y := y + 1
 end
  end
end
```

• **Ejemplos**. Estudiar t(n) en el caso promedio, para las instrucciones de asignación. Usar probabilidades.


```
i:= 1
mientras i ≤ n hacer
si a[i] ≥ a[n] entonces
a[n]:=a[i]
finsi
i:= i *2
finmientras
```

```
cont:=0
para i:= 1,...,n hacer
para j:= 1,...,i-1 hacer
si a[i] < a[j] entonces
cont:= cont + 1
finsi
finpara
finpara</pre>
```


- 1.1. Introducción.
 El análisis de algoritmos también puede ser a posteriori: implementar el algoritmo y contar lo que tarda para distintas entradas.
- En este caso, cobran especial importancia las herramientas de la estadística: representaciones gráficas, técnicas de muestreo, regresiones, tests de hipótesis, etc.
- Hay que ser muy específicos, indicar: ordenador, S.O., condiciones de ejecución, opciones de compilación, etc.

- Indicamos los factores externos, porque influyen en los tiempos (multiplicativamente), y son útiles para comparar tiempos tomados bajo condiciones distintas.
- La medición de los tiempos es un estudio experimental.
- El análisis a posteriori suele complementarse con un estudio teórico y un contraste teórico/experimental.
- Ejemplo. Haciendo el estudio teórico del anterior programa, deducimos que su tiempo es de la forma: c₁n² + c₂ n + c₃
- Podemos hacer una regresión. → ¿Se ajusta bien? ¿Es correcto el estudio teórico?

- 1.1. Introducción. El contraste teórico/experimental permite: detectar posibles errores de implementación, hacer previsiones para tamaños inalcanzables, comparar implementaciones.
- Sin el estudio teórico, extraer conclusiones relevantes del tiempo de ejecución puede ser complejo.
- Ejemplo. Programa "cifras.exe":
 - N= 4, T(4)= 0.1 ms
 - N= 5, T(5)= 5 ms
 - N= 6, T(6)= 0.2 s
 - N= 7, T(7)= 10 s
 - N= 8, T(8)= 3.5 min

- ¿Qué conclusiones podemos extraer?
- El análisis a priori es siempre un estudio teórico previo a la implementación. Puede servir para evitar la implementación, si el algoritmo es poco eficiente.

1.2. Notaciones asintóticas.

- El tiempo de ejecución t(n) está dado en base a unas constantes que dependen de factores externos.
- Nos interesa un análisis que sea independiente de esos factores.
- Notaciones asintóticas: Indican como crece t, para valores suficientemente grandes (asintóticamente) sin considerar constantes.
- O(t): Orden de complejidad de t.
- $\Omega(t)$: Orden inferior de t, u omega de t.
- Θ(t): Orden exacto de t.

Orden de complejidad de f(n): O(f)

 Dada una función f: N → R+, llamamos orden de f al conjunto de todas las funciones de N en R+ acotadas superiormente por un múltiplo real positivo de f, para valores de n suficientemente grandes.

$$O(f) = \{ t: N \rightarrow R^+ / \exists c \in R^+, \exists n_0 \in N, \forall n \ge n_0; \\ t(n) \le c \cdot f(n) \}$$

Observaciones:

- O(f) es un conjunto de funciones, no una función.
- "Valores de n suficientemente grandes...": no nos importa lo que pase para valores pequeños.
- "Funciones acotadas superiormente por un múltiplo de f...": nos quitamos las constantes multiplicativas.
- La definición es aplicable a cualquier función de N en R, no sólo tiempos de ejecución.

Uso de los órdenes de complejidad

- 1) Dado un tiempo t(n), encontrar la función f más simple tal que t ∈ O(f), y que más se aproxime asintóticamente.
- **Ejemplo**. $t(n) = 2n^2/5 + 6n + 3\pi \cdot \log_2 n + 2 \implies t(n) \in O(n^2)$
- 2) Acotar una función difícil de calcular con precisión.
- Ejemplo.
 t(n) ∈ O(f(n))

Uso de los órdenes de complejidad

• 3) Acotar una función que no tarda lo mismo para el mismo tamaño de entrada (distintos casos, mejor y peor).

 Igual que con la cota superior, podríamos hacer con la cota inferior...

- Relación de orden entre O(..) = Relación de inclusión entre conjuntos.
 - $O(f) \le O(g) \Leftrightarrow O(f) \subseteq O(g) \Leftrightarrow Para toda t \in O(f), t \in O(g)$
- Se cumple que:
 - O(c) = O(d), siendo **c** y **d** constantes positivas.
 - $O(c) \subset O(n)$
 - O(cn + b) = O(dn + e)
 - O(p) = O(q), si **p** y **q** son polinomios del mismo grado.
 - $O(p) \subset O(q)$, si **p** es un polinomio de menor grado que **q**.

Orden inferior u omega de f(n): $\Omega(f)$

 Dada una función f: N → R+, llamamos omega de f al conjunto de todas las funciones de N en R+ acotadas inferiormente por un múltiplo real positivo de f, para valores de n suficientemente grandes.

$$\Omega(f) = \{ t: N \to R^+ / \exists c \in R^+, \exists n_0 \in N, \forall n \ge n_0; t(n) \ge c \cdot f(n) \}$$

- La notación omega se usa para establecer cotas inferiores del tiempo de ejecución.
- Relación de orden: igual que antes, basada en la inclusión.

Orden exacto de f(n): ⊕(f)

 Dada una función f: N → R+, llamamos orden exacto de f al conjunto de todas las funciones de N en R+ que crecen igual que f, asintóticamente y salvo constantes.

$$\begin{split} \Theta(f) &= O(f) \cap \Omega(f) = \\ &= \{ \text{ t: } N \rightarrow R^+ / \exists \text{ c, } d \in R^+, \exists \text{ } n_0 \in N, \forall \text{ } n \geq n_0; \\ \text{ c-}f(n) \geq t(n) \geq d\text{-}f(n) \} \end{split}$$

1.2.1. Definiciones. **R**+1 $\Theta(f)$

 Si un algoritmo tiene un t tal que t ∈ O(f) y t ∈ Ω(f), entonces t ∈ Θ(f).

Ejemplos. ¿Cuáles son ciertas y cuáles no?

$$3n^2 \in O(n^2)$$

$$3n^2 \in \Omega(n^2)$$

$$3n^2 \in \Theta(n^2)$$

$$2^{n+1} \in O(2^n)$$

$$O(n) \in O(n^2)$$

$$n^2 \in O(n^3)$$

$$n^2 \in \Omega(n^3)$$

$$n^2 \in \Theta(n^3)$$

$$(2+1)^n \in O(2^n)$$

$$(n+1)! \in O(n!)$$

$$n^3 \in O(n^2)$$

$$n^3 \in \Omega(n^2)$$

$$n^3 \in \Theta(n^2)$$

$$(2+1)^n \in \Omega(2^n)$$

$$n^2 \in O(n!!)$$

Notación o pequeña de f(n): o(f)

 Dada una función f: N → R+, llamamos o pequeña de f al conjunto de todas las funciones de N en R+ que crecen igual que f asintóticamente:

$$\mathbf{o}(f) = \{ t: N \to R^+ / \lim_{n \to \infty} t(n)/f(n) = 1 \}$$

 Esta notación conserva las constantes multiplicativas para el término de mayor orden.

Notación o pequeña de f(n): o(f)

• **Ejemplo**.
$$t(n) = a_m n^m + a_{m-1} n^{m-1} + ... + a_1 n + a_0$$

 $t(n) \in o(a_m n^m) \neq o(n^m)$

- $t(n) = 3.2n^2 + 8n 9 \in o(?)$
- $t(n) = 82 n^4 + 3 \cdot 2^n + 91 \log_2 n \in o(;?)$
- $t(n) = 4n^3 + 3n^3 \log_2 n 7n^2 + 8 \in o(?)$
- ¿o(t) ⊆ O(t)?

P1. Transitividad.

Si $f \in O(g)$ y $g \in O(h)$ entonces $f \in O(h)$.

- Si $f \in \Omega(g)$ y $g \in \Omega(h)$ entonces $f \in \Omega(h)$
- Ej. $2n+1 \in O(n)$, $n \in O(n^2) \Rightarrow 2n+1 \in O(n^2)$

- **P2.** Si $f \in O(g)$ entonces $O(f) \subseteq O(g)$.
 - ¿Cómo es la relación para los Ω ?

P3. Relación pertenencia/contenido.

Dadas f y g de N en R+, se cumple:

- $-i) O(f) = O(g) \Leftrightarrow f \in O(g) y g \in O(f)$
- $-ii) O(f) \subseteq O(g) \Leftrightarrow f \in O(g)$

¿La relación de orden entre O(..) es completa?
 Dadas f y g, ¿se cumple O(f)⊆O(g) ó O(g)⊆O(f)?

• P4. Propiedad del máximo.

Dadas f y g, de N en R^+ , O(f+g) = O(max(f, g)).

- Con omegas: $\Omega(f+g) = \Omega(\max(f, g))$
- ¿Y para los $\Theta(f+g)$?
- ¿Es cierto que O(f g) = O(max(f, -g))?
- Ejemplo: $O(2^n + n^6 + n!) = ...$
- ¿Qué relación hay entre O(log₂ n) y O(log₁₀ n)?

P5. Equivalencia entre notaciones.

Dadas f y g de N en R+, O(f)=O(g) $\Leftrightarrow \Theta(f)=\Theta(g)$ \Leftrightarrow f $\in \Theta(g) \Leftrightarrow \Omega(f)=\Omega(g)$

P6. Relación límites/órdenes.

Dadas f y g de N en R+, se cumple:

- $-i) \lim_{n\to\infty} \frac{f(n)}{g(n)} \in R^+ \Rightarrow O(f) = O(g)$
- $ii) \lim_{n \to \infty} \frac{f(n)}{g(n)} = 0 \implies O(f) \subset O(g)$
- iii) $\lim_{n\to\infty} \frac{f(n)}{g(n)} = +\infty \Rightarrow O(f) \supset O(g)$

1.2.3. Notaciones con varios parámetros.

- En general, el tiempo y la memoria consumidos pueden depender de muchos parámetros.
- $f: \mathbb{N}^m \to \mathbb{R}^+$ (f: $\mathbb{N}x...^m..x\mathbb{N} \to \mathbb{R}^+$)

Orden de complejidad de f(n₁, n₂, ..., n_m): O(f)

Dada una función f: N^m → R⁺, llamamos orden de f al conjunto de todas las funciones de N^m en R⁺ acotadas superiormente por un múltiplo real positivo de f, para valores de (n₁, ..., n_m) suficientemente grandes.

$$\begin{split} O(f) &= \{ \; t \colon N^m \to R^+ \, / \, \exists \; c \in R^+, \, \exists \; n_1, \, n_2, \, ..., \, n_m \in N, \; \forall \; k_1 \geq n_1 \; , \\ \forall \; k_2 \geq n_2 \, , ..., \forall \; k_m \geq n_m; \; t(k_1, \, k_2, \, ..., \, k_m) \leq c \cdot f(k_1, \, k_2, \, ..., \, k_m) \; \} \end{split}$$

1.2.3. Notaciones con varios parámetros.

 Ejemplo. Tiempo de ejecución de la BPP con listas de adyacencia: O(n+a).
 Memoria usada en una tabla hash: depende del número de cubetas, elementos, tamaño de celda...

- Podemos extender los conceptos de Ω(f) y Θ(f), para funciones con varios parámetros.
- Las propiedades se siguen cumpliendo → Demostrarlo.
- ¿Qué relación hay entre los siguientes órdenes?
 O(n+m), O(n^m)
 O(n²), O(n+2^m)

1.2.4. Notaciones condicionales.

- En algunos casos interesa estudiar el tiempo sólo para ciertos tamaños de entrada.
- **Ejemplo**. Algoritmo de búsqueda binaria: Si N es potencia de 2 el estudio se simplifica.

Orden condicionado de f(n): O(f | P)

 Dada una función f: N → R+, y P: N → B, llamamos orden de f según P (o condicionado a P) al conjunto:

$$O(f \mid P) = \{ t: N \to R^+ / \exists c \in R^+, \exists n_0 \in N, \forall n \ge n_0; \\ P(n) \Rightarrow t(n) \le c \cdot f(n) \}$$

1.2.4. Notaciones condicionales.

• De igual forma, tenemos $\Omega(f \mid P)$ y $\Theta(f \mid P)$.

Ejemplo.

 Si estudiamos el tiempo para tamaños de entrada que sean potencia de 2: t(n) ∈ O(f | n = 2^k)

– Para tamaños que sean múltiplos de 2:t(n) ∈ O(f | n = 2k)

- O(f) = O(f | true).
- Para cualquier f y g, f ∈ O(g | false).
- ¿O(f) ↔ O(f | P)?

1.2.5. Cotas de complejidad frecuentes.

Algunas relaciones entre órdenes frecuentes.

```
\begin{split} O(1) \subset O(log \ n) \subset O(n) \subset O(n \cdot log \ n) \subset \\ O(n \cdot (log \ n)^2) \subset O(n^{1.001 \dots}) \subset O(n^2) \subset O(n^3) \subset \dots \\ \subset O(2^n) \subset O(n!) \subset O(n^n) \end{split}
```

- ¿Dónde va O(3ⁿ)? ¿Y O(n³ 2ⁿ)?
- ¿Qué pasa con las omegas? ¿Y con los órdenes exactos?

1.2.5. Cotas de complejidad frecuentes.

• El orden de un polinomio $a_n x^n + ... + a_1 x + a_0$ es $O(x^n)$.

•
$$\sum_{i=1}^{n} 1 \in O(n);$$
 $\sum_{i=1}^{n} i \in O(n^2)$ $\sum_{i=1}^{n} i^m \in O(n^{m+1})$

- Si hacemos una operación para n, otra para n/2, n/4,
 ..., aparecerá un orden logarítmico O(log₂ n).
- Los **logaritmos** son del mismo orden, independientemente de la base. Por eso, se omite normalmente.
- **Sumatorios:** se pueden aproximar con integrales, una acotando superior y otra inferiormente.
- Casos promedios: usar probabilidades.

1.3. Ecuaciones de recurrencia.

- Es normal que un algoritmo se base en procedimientos auxiliares, haga llamadas recursivas para tamaños menores o reduzca el tamaño del problema progresivamente.
- En el análisis, el tiempo t(n) se expresa en función del tiempo para t(n-1), t(n-2)...→ Ecuaciones de recurrencia.
- Ejemplo. ¿Cuántas operaciones mover se ejecutan?
 Hanoi (n, i, j, k)
 if n>0 then

Hanoi (n-1, i, k, j)

mover (i, j)

Hanoi (n-1, k, j, i)

else

mover (i, j)

1.3. Ecuaciones de recurrencia.

• En general, las ecuaciones de recurrencia tienen la forma:

$$t(n) = b$$
 Para $0 \le n \le n_0$ Casos base $t(n) = f(t(n), t(n-1), ..., t(n-k), n)$ En otro caso

Tipos de ecuaciones de recurrencia:

– Lineales y homegéneas:

$$a_0t(n) + a_1t(n-1) + ... + a_kt(n-k) = 0$$

- Lineales y no homegéneas:

$$a_0 t(n) + a_1 t(n-1) + ... + a_k t(n-k) = p(n) + ...$$

– No lineales:

Ejemplo:
$$a_0t^2(n) + t(n-1)*t(n-k) + sqrt(t(n-2) + 1) = p(n)$$

La ecuación de recurrencia es de la forma:

$$a_0t(n) + a_1t(n-1) + ... + a_kt(n-k) = 0;$$
 a_i constante

• Caso sencillo:
1 Si n = 0

$$t(n) =$$

 $x \cdot t(n-1)$ Si n > 0

• Solución: $t(n) = x^n$

Suponiendo que las soluciones son de la forma
 t(n) = xⁿ, la ecuación de recurrencia homogénea:

$$a_0t(n) + a_1t(n-1) + ... + a_kt(n-k) = 0$$

Se transforma en:

$$a_0 x^n + a_1 x^{n-1} + ... + a_k x^{n-k} = 0 \implies /x^{n-k} \implies a_0 x^k + a_1 x^{k-1} + ... + a_k = 0$$

Ecuación característica de la ecuación recurrente lineal homogénea

$$a_0 x^k + a_1 x^{k-1} + ... + a_k = 0$$

Ecuación característica de la ecuación recurrente lineal homogénea

- k: conocida. a; conocidas. x: desconocida.
- Resolver el sistema para la incógnita x. El resultado es:

$$t(n) = x^n$$

 Pero... Un polinomio de grado k tendrá k soluciones...

- Sean las soluciones $x = (s_1, s_2, ..., s_k)$, todas distintas.
- La solución será:

$$t(n) = c_1 \cdot s_1^n + c_2 \cdot s_2^n + ... + c_k \cdot s_k^n = \sum_{i=1}^{n} c_i \cdot s_i^n$$

- Siendo c_i constantes, cuyos valores dependen de los casos base (condiciones iniciales).
- Son constantes que añadimos nosotros. Debemos resolverlas, usando los casos base de la ecuación recurrente.

• **Ejemplo**. El tiempo de ejecución de un algoritmo es:

Si n = 0

$$t(n) = \begin{cases} 0 & \text{Si n} = 0 \\ 1 & \text{Si n} = 1 \\ 3 \cdot t(n-1) + 4 \cdot t(n-2) & \text{Si n} > 1 \end{cases}$$

- Encontrar una fórmula explícita para t(n), y calcular el orden de complejidad del algoritmo.
- ¿Qué pasa si no todas las soluciones son distintas?

Si no todas las soluciones x= (s₁, s₂, ..., s_k) son distintas, entonces el polinomio característico será:
 a₀xⁿ + a₁xⁿ⁻¹ + ... + a_kx^{n-k} = (x - s₁)^m·(x - s₂)·...(x - s_p)·x^{n-k}

- ¿Cuál es la solución para t(n)?
- Las derivadas valen 0 en s₁, hasta la m-1-ésima.

$$a_0 n \cdot x^{n-1} + a_1 (n-1) \cdot x^{n-2} + ... + a_k (n-k) \cdot x^{n-k-1} = 0 \Rightarrow \cdot x \Rightarrow$$

 $a_0 n \cdot x^n + a_1 (n-1) \cdot x^{n-1} + ... + a_k (n-k) x^{n-k} = 0$

- Las derivadas valen 0 en s₁, hasta la m-1-ésima.
- Conclusión: t(n) = n·s₁ⁿ también será solución de la ecuación característica.
- Para la segunda derivada: t(n) = n²s₁n será solución...
- Si **s**_i tiene multiplicidad **m**, entonces tendremos:

$$s_i^n$$
 $n \cdot s_i^n$ $n^2 \cdot s_i^n$... $n^{m-1} \cdot s_i^n$

 Dadas las soluciones x= (s₁, s₂, ..., s_k) siendo s_k de multiplicidad m, la solución será:

$$\mathbf{t(n)} = c_1 \cdot s_1^n + c_2 \cdot s_2^n + \dots + c_k \cdot s_k^n + c_{k+1} \cdot n \cdot s_k^n + c_{k+2} \cdot n^2 \cdot s_k^n + \dots + c_{k+1+m} \cdot n^{m-1} \cdot s_k^n$$

• **Ejemplo.** Calcular t(n) y el orden de complejidad para:

$$t(n) = 5 t(n-1) - 8 t(n-2) + 4 t(n-3)$$

 $t(0) = 0, t(1) = 3, t(2) = 10$

1.3.2. Recurrencias no homogéneas.

- ¿Qué pasa si tenemos algo como t(n) = 2-t(n-1) + 1?
- Términos que no tienen t(x) → Recurrencia no homogénea.
- **Ejemplo.** Calcular t(n) para: $t(n) = 2t(n-1) + 3^n(n+1)$
 - $t(n) 2t(n-1) = 3^{n}(n+1) \Rightarrow$
 - $t(n+1) 5t(n) + 6t(n-1) = 3^{n+1} \Rightarrow$
 - $t(n+2) 8t(n+1) + 21t(n) 18t(n-1) = 0 \Rightarrow$

Ecuación característica: $(x-2)(x-3)^2 = 0$

1.3.2. Recurrencias no homogéneas.

 Conclusión: Si en la ecuación de recurrencia aparece un término de la forma bⁿ·p(n) (p(n) polinomio de n), entonces en la ecuación característica habrá un factor:

 $(x-b)^{Grado(p(n))+1} \rightarrow Sol.$ **b** con multiplicidad Grado(p(n))+1

- **Ejemplo**: $t(n) t(n-3) = 2 + n^3 + n^2 \cdot 3^n + 2^{(n+1)} + 8n^2$
- ¿Cuál es la ecuación característica?

1.3.2. Recurrencias no homogéneas.

• En general, tendremos recurrencias de la forma:

$$a_0t(n) + a_1t(n-1) + ... + a_kt(n-k) = b_1^np_1(n) + b_2^np_2(n) + ...$$

Y la ecuación característica será:

$$(a_0x^k + a_1x^{k-1} + ... + a_k)(x-b_1)^{G(p_1(n))+1}(x-b_2)^{G(p_2(n))+1}... = 0$$

• **Ejemplo.** Calcular t(n) y O(t(n)).

$$t(n) = 1 + n$$
 $n = 0, 1$
 $t(n) = 4t(n-2) + (n+5)3^n + n^2$ Si n>1

1.3.3. Cambio de variable.

$$t(n) = a \cdot t(n/4) + b \cdot t(n/8) +$$

Cambio de variable:

- Convertir las ecuaciones anteriores en algo de la forma t'(k) = a·t'(k-c₁) + b·t'(k-c₂) + ...
- Resolver el sistema en k.
- Deshacer el cambio, y obtener el resultado en n

Cambios típicos:

• $n = 2^k$; $k = \log_2 n$

• $n = 3^k$, $k = log_3 k$

• n = 5k; k = n/5

1.3.3. Cambio de variable.

• **Ejemplo 1.** Resolver:

$$t(n) = a$$
 Si n=1
 $t(n) = 2 t(\lfloor n/2 \rfloor) + b \cdot n$ Si n>1, con b>0

• Ejemplo 2. Resolver:

$$t(n) = n$$
 Si n
 $t(n) = 3 \cdot t(n-b) + n^2 + 1$ En otro caso

1.3.3. Cambio de variable.

 Los órdenes que obtenemos son condicionados a que se cumplan las condiciones del cambio: t(n) ∈ O(f | P(n))

- ¿Cómo quitar la condición?
- Teorema. Sea b un entero ≥ 2, f: N → R+ una función no decreciente a partir de un n₀ (f es eventualmente no decreciente) y f(bn) ∈ O(f(n)) (f es b-armónica) y t: N → R+ eventualmente no decreciente. Entonces, si t(n) ∈ Θ(f(n) | n=b^k) se cumple que t(n) ∈ Θ(f(n)).

1.3.4. Otras técnicas. Transformación de la imagen

• Se utiliza en algunos casos, donde las ecuaciones recurrentes son no lineales. **Ejemplo.**

$$t(1) = 6;$$
 $t(n) = n t^2(n/2)$

Suponiendo n potencia de 2, hacemos el cambio n=2k:

$$t(2^0) = 6;$$
 $t(2^k) = 2^k t^2(2^{k-1})$

• Tomando logaritmos (en base 2):

$$\log t(2^0) = \log 6; \quad \log t(2^k) = k + 2 \cdot \log t(2^{k-1})$$

Se hace una transformación de la imagen:

$$v(x) = \log t(2^x) \Rightarrow$$

 $v(0) = \log 6;$ $v(k) = k + 2 \cdot v(k-1)$

1.3.4. Otras técnicas. Transformación de la imagen

Resolver la ecuación recurrente:

$$v(0) = \log 6;$$
 $v(k) = k + 2 \cdot v(k-1)$

Resultado:

$$v(k) = c_1 \cdot 2^k + c_2 + c_3 \cdot k \Rightarrow v(k) = (3 + \log 3) \cdot 2^k - k - 2$$

• Ahora deshacer el cambio $v(x) = \log t(2^x)$:

$$\log t(2^k) = \log t(n) = (3 + \log 3) \cdot 2^k - k - 2$$

Y quitar los logaritmos, elevando a 2:

$$t(n) = 2^{(3+\log 3)n - \log n - 2} = 2^{3n} \cdot 2^{\log 3 \cdot n} \cdot 2^{-\log n} \cdot 2^{-2} =$$

$$= (2^{3n-2} \cdot 3^n)/n = 24^n/4n$$

- Quitar la condición de que n sea potencia de 2.
- ¿Cuánto vale O(t)?

1.3.4. Otras técnicas. Expansión de recurrencias

- Aplicar varias veces la fórmula recurrente hasta encontrar alguna "regularidad".
- Ejemplo. Calcular el número de mover, para el problema de las torres de Hanoi.

$$t(0) = 1$$

 $t(n) = 2 t(n-1) + 1$.

• Expansión de la ecuación recurrente:

$$t(n) = 2 t(n-1) + 1 = 2^2 t(n-2) + 2 + 1 = 2^3 t(n-3) + 4 + 2 + 1 =$$

= n = $2^n t(n-n) + \sum_{i=0}^{n-1} 2^i = \sum_{i=0}^n 2^i = 2^{n+1} - 1$

1.3.4. Otras técnicas. Expansión de recurrencias

 Puede ser adecuada cuando sólo hay un término recurrente o cuando la ecuación es no lineal.

Ejemplo.

$$t(0) = 1$$

 $t(n) = n t(n-1) + 1$

No aplicar si aparecen varios términos recurrentes:

$$t(n) = 5 t(n-1) - 8 t(n-2) + 4n - 3$$

 $t(1) = 3, t(2) = 10$

1.3.4. Otras técnicas. Inducción constructiva

 Se usa cuando las ecuaciones son no lineales y no se puede aplicar ninguna de las técnicas anteriores.

- Inducción: Dado t(n), suponer que pertenece a algún orden O(f(n)) y demostrarlo por inducción.
 - Caso base. Para algún valor pequeño, $t(n) \le c_1 \cdot f(n)$
 - Caso general. Suponiendo que $t(n-1) \le c_1 \cdot f(n-1)$, entonces se demuestra que $t(n) \le c_1 \cdot f(n)$

1.3.4. Otras técnicas. Inducción constructiva

 Ejemplo. Dada la siguiente ecuación recurrente, demostrar que t(n) ∈ Θ(n!):

```
t(1) = a

t(n) = b \cdot n^2 + n \cdot t(n - 1)
```

- Demostrar por inducción que $t(n) \in \Omega(n!)$.
- Demostrar por inducción que $t(n) \in O(n!)$.

- ¿Cuál es el significado de las condiciones iniciales?
- Condición inicial: caso base de una ecuación recurrente.
- ¿Cuántas aplicar?
 - Tantas como constantes indeterminadas.
 - n incógnitas, n ecuaciones: sistema determinado.
 Aplicamos el método de Cramer.
- ¿Cuáles aplicar?
 - Las condiciones aplicadas se deben poder alcanzar desde el caso general.
 - Si se ha aplicado un cambio de variable, deben cumplir las condiciones del cambio.

Ejemplo.

$$t(n) = n$$
 Si $n \le 10$
 $t(n) = 5 \cdot t(n-1) - 8 \cdot t(n-2) + 4 \cdot t(n-3)$ Si $n > 10$

- Resultado: $t(n) = c_1 + c_2 2^n + c_3 n \cdot 2^n$
- Aplicar las condiciones iniciales para despejar c₁,
 c₂, c₃.
- ¿Cuántas aplicar? ¿Cuáles?

 El cálculo de constantes también se puede aplicar en el estudio experimental de algoritmos.

Proceso

- 1. Hacer una estimación teórica del tiempo de ejecución.
- 2. Expresar el tiempo en función de constantes indefinidas.
- 3. Tomar medidas del tiempo de ejecución para distintos tamaños de entrada.
- 4. Resolver las constantes.

- **Ejemplo**: $t(n) = a(n+1)^2 + (b+c)n + d$
- Simplificamos constantes: $t(n) = c_1 n^2 + c_2 n + c_3$

Ajuste sencillo: Tomar 3 medidas de tiempo.
 3 incógnitas y 3 ecuaciones: resolvemos c₁,c₂,c₃.

Tamaños grandes, y medidas separadas.

- Ajuste preciso: Tomar muchas medidas de tiempo.
- Hacer un ajuste de regresión.

 Ejemplo 1. Dada la siguiente ecuación de recurrencia, con a, b, c y d ∈ R+ y e, n₀ ∈ N+:

$$f(n) = \begin{cases} d & \text{Si } n \leq n_0 \\ a \cdot f(n-e) + bn + c & \text{Si } n > n_0 \end{cases}$$

Demostrar que:
$$a < 1 \Rightarrow f \in O(n)$$
 $a = 1 \Rightarrow f \in O(n^2)$ $a > 1 \Rightarrow f \in O(a^{n/e})$

 Ejemplo 2. Dada la siguiente ecuación de recurrencia, con a, b, c y p ∈ R+ y d, n₀ ∈ N+:

$$f(n) = \begin{cases} c & \text{Si } n \le n_0 \\ a \cdot f(n/d) + bn^p & \text{Si } n > n_0 \end{cases}$$

Demostrar que:
$$a < d^p \Rightarrow f \in O(n^p)$$

 $a = d^p \Rightarrow f \in O(n^p \cdot \log n)$
 $a > d^p \Rightarrow f \in O(n^{\log_d a})$

 Ejemplo 3. Calcular el número de instrucciones de asignación del siguiente algoritmo.

```
procedure Otro (n: integer): integer;

for i:= 1 to n do

M[i]:= M[i] + 1

if i>0 then

Otro(n-4)
```

• **Ejemplo 4.** El tiempo de ejecución de determinado programa se puede expresar con la siguiente ecuación de recurrencia:

$$t(n) = \begin{cases} 2n & \text{Si } n \leq 10 \\ 2t(\lfloor n/2 \rfloor) + 3t(\lfloor n/4 \rfloor) + 2n + 1 & \text{En otro caso} \end{cases}$$

- Calcula el tiempo de ejecución para los valores de n que sean potencia de 2. Exprésalo con las notaciones O, Ω ó Θ.
- Muestra las condiciones iniciales que se deberían aplicar.
- Eliminar la condición de que n sea potencia de 2.
- La afirmación t(n) ∈ Ω(log n) ¿es correcta en este caso?, ¿es una buena cota para el orden de complejidad del programa?

1. Análisis de algoritmos.

Conclusiones:

- Eficiencia: consumo de recursos en función de los resultados obtenidos.
- Recursos consumidos por un algoritmo: fundamentalmente tiempo de ejecución y memoria.
- La estimación del tiempo, t(n), es aproximada, parametrizada según el tamaño y el caso (t_m, t_M, t_p).
- Conteo de instrucciones: obtenemos como resultado la función t(n)
- Para simplificar se usan las notaciones asintóticas:
 O(t), Ω(t), Θ(t), o(t).

1. Análisis de algoritmos.

Conclusiones:

- Ecuaciones recurrentes: surgen normalmente del conteo (de tiempo o memoria) de algoritmos recursivos.
- Tipos de ecuaciones recurrentes:
 - Lineales, homogéneas o no homogéneas.
 - No lineales (menos comunes en el análisis de algoritmos).

Resolución de ecuaciones recurrentes:

- Método de expansión de recurrencias (el más sencillo).
- Método de la ecuación característica (lineales).
- Cambio de variable (previo a la ec. característica) o transformación de la imagen.
- Inducción constructiva (general pero difícil de aplicar).