

Algoritmos y Estructuras de Datos III

Primer cuatrimestre 2021 (dictado a distancia)

Algoritmos - Complejidad computacional

1. Algoritmos:

- Definición de algoritmo. Máquina RAM. Complejidad.
 Algoritmos de tiempo polinomial y no polinomial. Límite inferior.
- ► Técnicas de diseño de algoritmos: divide and conquer, backtracking, algoritmos golosos, programación dinámica.
- Algoritmos aproximados y algoritmos heurísticos.

2. Grafos:

- Definiciones básicas. Adyacencia, grado de un nodo, isomorfismos, caminos, conexión, etc.
- Grafos eulerianos y hamiltonianos.
- Grafos bipartitos.
- Árboles: caracterización, árboles orientados, árbol generador.
- Planaridad. Coloreo. Número cromático.
- Matching, conjunto independiente. Recubrimiento de aristas y vértices.

3. Algoritmos en grafos y aplicaciones:

- Representación de un grafo en la computadora: matrices de incidencia y adyacencia, listas.
- Algoritmos de búsqueda en grafos: BFS, DFS.
- Mínimo árbol generador, algoritmos de Prim y Kruskal.
- Algoritmos para encontrar el camino mínimo en un grafo: Dijkstra, Ford, Floyd, Dantzig.
- Algoritmos para determinar si un grafo es planar. Algoritmos para coloreo de grafos.
- Algoritmos para encontrar el flujo máximo en una red: Ford y Fulkerson.
- Matching: algoritmos para correspondencias máximas en grafos bipartitos. Otras aplicaciones.

4. Complejidad computacional:

- Problemas tratables e intratables. Problemas de decisión. P y NP. Máquinas de Türing determinísticas vs no determinísticas. Problemas NP-completos. Relación entre P y NP.
- Problemas de grafos NP-completos: coloreo de grafos, grafos hamiltonianos, recubrimiento mínimo de las aristas, corte máximo, etc.

Bibliografía

Según orden de utilización en la materia:

- G. Brassard and P. Bratley, Fundamental of Algorithmics, Prentice-Hall, 1996.
- 2. T. Cormen, C. Leiserson, R. Rivest, C. Stein, *Introduction to Algorithms*, The MIT Press, McGraw-Hill, 2001.
- 3. F. Harary, *Graph theory*, Addison-Wesley, 1969.
- 4. J. Gross and J. Yellen, *Graph theory and its applications*, CRC Press, 1999.
- 5. R. Ahuja, T. Magnanti and J. Orlin, *Network Flows: Theory, Algorithms, and Applications*, Prentice-Hall, 1993.
- M. Garey and D. Johnson, Computers and intractability: a guide to the theory of NP- Completeness, W. Freeman and Co., 1979.

Algoritmos

- ¿Qué es un algoritmo?
- ¿Qué es un buen algoritmo?
- Dados dos algoritmos para resolver un mismo problema, ¿cuál es mejor?
- ¿Cuándo un problema está bien resuelto?

Algoritmos

- ► Secuencia finita de pasos que termina en un tiempo finito.
- Deben estar formulados en términos de pasos sencillos que sean:
 - precisos: se indica el orden de ejecución de cada paso
 - bien definidos: en toda ejecución del algoritmo se debe obtener el mismo resultado bajo los mismo parámetros
 - finitos: el algoritmo tiene que tener un número determinado de pasos
- Los describiremos mediante *pseudocódigo*.

Pseudocódigo

Encontrar el máximo de un vector de enteros:

```
maximo(A)
 entrada: un vector de enteros A no vacío
 salida: el elemento máximo de A
 max \leftarrow A[0]
 para i = 1 hasta dim(A) - 1 hacer
 si A[i] > max entonces
 max \leftarrow A[i]
 fin si
 fin para
 retornar max
```

Análisis de algoritmos

En general, analizaremos los algoritmos utilizando como medida de eficiencia su tiempo de ejecución.

Análisis empírico: implemetar los algoritmos disponibles en una máquina determinada utilizando un lenguaje determinado, luego ejecutarlos sobre un conjunto de instancias representativas y comparar sus tiempos de ejecución. Desventajas:

- pérdida de tiempo y esfuerzo de programador
- pérdida de tiempo de cómputo
- conjunto de instancias acotado

Análisis teórico: determinar matemáticamente la cantidad de tiempo que llevará su ejecución como una función de la medida de la instancia considerada, independizándonos de la máquina sobre lá cuál es implementado el algoritmo y el lenguaje para hacerlo. Para esto necesitamos definir:

- un modelo de cómputo
- un lenguaje sobre este modelo
- tamaño de la instancia
- ▶ instancias relevantes

Modelo de cómputo: Máquina RAM

Motivación: Modelar computadoras en las que la memoria es suficiente y donde los enteros involucrados en los cálculos entran en una palabra. Esta memoria está dividida en celdas, que llamaremos registros, que se pueden acceder (leer o escribir) de forma directa.

Las partes que componen una RAM son:

- Unidad de entrada
- Unidad de salida
- Memoria
- Acumudor
- Programa

Modelo de cómputo: Máquina RAM

Unidad de entrada:

- representa la instancia de entrada
- sucesión de celdas
- cada una con un dato de tamaño arbitrario
- se lee secuencialmente
- cuando una celda es leída, se avanza a la siguiente celda
- no puede volver a ser leída una celda leída previamente.

Unidad de salida:

- sucesión de celdas
- se escribe secuencialmente
- cuando una celda es escrita, se avanza a la siguiente celda
- no puede volver a ser escrita una celda escrita previamente.

Modelo de cómputo: Máquina RAM

► Memoria:

- sucesión de celdas numeradas (registros)
- cada una puede almacenar un dato de tamaño arbitrario
- hay tantos registros como se necesiten
- se puede acceder de forma directa a cualquier celda.
- Acumulador: registro especial donde se realizan los cálculos ariméticos y lógicos.

► Programa:

- sucesión finita de instrucciones
- el proceso comienza ejecutando la primera instrucción
- ▶ las instrucciones son ejecutadas secuencialmente (respetando las instrucciones de control de flujo).

Máquina RAM - Instrucciones

Instrucciones de movimientos de datos:

- ► LOAD operando carga un valor en el acumulador
- ► STORE operando carga el acumulador en un registro
- lacktriangle READ operando lee un nuevo dato de entrada ightarrow operando
- ▶ WRITE operando escribe el operando a la salida

Operaciones aritméticas:

- ► ADD operando suma el operando al acumulador
- ► SUB operando resta el operando al acumulador
- ► MULT operando multiplica el operando por el acumulador
- ▶ DIV operando divide el acumulador por el operando

Instrucciones de control de flujo:

- ► JUMP label salto incondicional
- ▶ JGTZ label salta si el acumulador es positivo
- ▶ JZERO label salta si el acumulador es cero
- ► HALT termina el programa

Máquina RAM - Operandos

- ► LOAD = a carga en el acumulador el valor a
- ► LOAD i carga en el acumulador el contenido del registro i
- ► LOAD *i carga en el acumulador el contenido del registro indexado por el valor del registro i

Máquina RAM - Ejemplos

$a \leftarrow b$		LOAD STORE	
a ← b − 3		LOAD SUB STORE	=3
mientras $x > 0$ hacer	guarda	LOAD	1
$x \leftarrow x - 2$ fin mientras	mientras	JGTZ JUMP SUB STORE	finmientras =2
	finmientras	JUMP 	

Máquina RAM - Ejemplos

si $x \le 0$ entonces	guarda	LOAD	1
$y \leftarrow x + y$		JGTZ	sino
sino		ADD	2
$y \leftarrow x$		STORE	2
fin si		JUMP	finsi
	sino	STORE	2
	finsi		

Programa para calcular k^k - Pseudocódigo

```
kalak(k)
 entrada: k \in \mathbb{Z}
 salida: k^k si k > 0, 0 caso contrario
 si k \le 0 entonces
 x \leftarrow 0
 sino
 x \leftarrow k
 y \leftarrow k - 1
 mientras y > 0 hacer
 x \leftarrow x \cdot k
 y \leftarrow y - 1
 fin mientras
 fin si
 retornar x
```

Programa para calcular k^k - máquina RAM

	READ LOAD JGTZ LOAD STORE	1 1 sino = 0 2	carga en R1 la primera celda de la unidad de entrada carga en el acumulador el valor de R1 si el valor del aculmulador es > 0 salta a sino carga 0 en el acumulador escribe el valor del acumulador en R2
sino	JUMP STORE SUB STORE	finsi 2 = 1 3	salta a finsi escribe el valor del acumulador en R2 resta 1 al valor del acumulador escribe el valor del acumulador en R3
guarda	LOAD JGTZ JUMP	3 mientras finmientras	carga en el acumulador el valor de R3 si el valor del aculmulador es ≥ 0 salta a mientras salta a finmientras
mientras	LOAD MULT STORE LOAD SUB STORE JUMP	2 1 2 3 = 1 3 guarda	carga en el acumulador el valor de R2 multiplica el valor del acumulador por el valor de R1 escribe el valor del acumulador en R2 carga en el acumulador el valor de R3 resta 1 al valor del acumulador escribe el valor del aculmulador en R3 salta a guarda
finmientras finsi	WRITE HALT	2	escribe el valor de R2 en la unidad de salida para la ejecución

Complejidad computacional

Definición informal: La complejidad de un algoritmo es una función que representa el tiempo de ejecución en función del tamaño de la entrada del algoritmo.

Definición formal?

Una operación es *elemental* si su tiempo de ejecución puede ser acotado por una constante que

- depende sólo de la implementación particular utilizada (la máquina, el lenguaje de programación)
- no depende de la medida de los parámetros de la instancia considerada.

Complejidad en la Máquina RAM

- ► Cada instrucción tiene un *tiempo de ejecución* asociado.
- ▶ Tiempo de ejecución de un algoritmo A con instancia I, $t_A(I) = \text{suma de los tiempos de ejecución de las instrucciones realizadas por el algoritmo con la instancia <math>I$.
- Ineteresa cómo crece el tiempo de ejecución de un algoritmo cuando el tamaño de las instancias de entrada crece. No interesa el tiempo exacto requerido por cada una de ellas.
- ▶ s sumas, m multiplicaciones y a asignaciones, que consumen t_s , t_m y t_a microsegundos respectivamente. Entonces:

$$t_A(I) \leq st_s + mt_m + at_a \leq max(t_s, t_m, t_a) * (s + m + a)$$

► Simplificamos asumiendo que toda operación elemental puede ser ejecutada en una unidad de tiempo.

Operaciones básicas en la práctica

```
suma(A)
entrada: arreglo de enteros A
salida: suma de los elemento de A

resu \leftarrow 0
para i = 0 hasta dim(A) - 1 hacer
resu \leftarrow resu \leftarrow A[i]
fin para
retornar resu
```

El valor de *resu* se mantiene en una medida *razonable* para todas las instancias que esperamos encontrarnos en la práctica.

Operaciones básicas en la práctica

```
factorial(n) entrada: n \in \mathbb{N} salida: n!

resu \leftarrow 1 para i = 2 hasta n hacer resu \leftarrow resu * i fin para retornar resu
```

Ya para valores relativamente chicos de n, no es para nada realista considerar que la operación $resu \leftarrow resu * i$ puede ser realizada en una unidad de tiempo.

Operaciones básicas en la práctica: modelo uniforme vs modelo logarítmico

- Modelo uniforme: Cada operación básica tiene un tiempo de ejecución constante.
 - Consiste en determinar el número total de operaciones básicas ejecutadas por el algoritmo.
 - ► Es un método sencillo, pero puede generar serias anomalías para valores arbitrariamente grandes de operandos.
 - Apropiado cuando los operandos entran en una palabra.

Operaciones básicas en la práctica: modelo uniforme vs modelo logarítmico

- Modelo logarítmico: El tiempo de ejecución de cada operación es función del tamaño (cantidad de bits) de los operandos.
 - Apropiado cuando los operandos crecen arbitrariamente.
 - Una suma proporcional al tamaño del mayor operando.
 - Una multiplicación ingenua proporcional al producto de los tamaños
 - Por ejemplo, en el cáculo del factorial los operandos de los cálculos que se realizan cambian de orden de magnitud con respecto al valor de la entrada.

Tamaño de una instancia

Dada una instancia I, se define |I| como el número de símbolos de un alfabeto finito necesarios para codificar I.

- ► Depende del *alfabeto*.
- ▶ Para almacenar $n \in \mathbb{N}$, se necesitan $L(n) = \lfloor \log_2(n) \rfloor + 1$ dígitos binarios.
- Para almacenar una lista de m enteros, se necesitan L(m) + mL(N) dígitos binarios, donde N es el valor máximo de la lista (notar que se puede mejorar!).

Tamaño de una instancia

- ▶ Rigurosidad depende del problema que se esté analizando.
- Para conjuntos, arreglos, matrices, grafos, usaremos el número de componentes. Esto modela de forma suficientemente precisa la realidad y facilita el análisis de los algoritmos.
- Cuando trabajamos con algoritmos que sólo reciben un número fijo de valores como parámetros, esta simplificación hace que carezca de sentido el anánálisis, y entonces debemos alejarnos de esta regla, midiendo el tamaño de la instancia la cantidad de bits necesarios para almacenar los parámetros.

Análisis promedio y peor caso

```
esta?(A, elem)
 entrada: arreglo de enteros A no vacío,
 entero elem
 salida: Verdadero si elem se encuentra en A,
 Falso en caso contrario
 i \leftarrow 0
 mientras i < dim(A) y elem \neq A[i] hacer
 i \leftarrow i + 1
 fin mientras
 si i < dim(A) entonces
 retornar Verdadero
 sino
 retornar Falso
```

Análisis promedio y peor caso

► Complejidad en el peor caso:

- Para cada tamaño, instancia que usa mayor cantidad de tiempo.
- Complejidad de un algoritmo A para las instancias de tamaño n, $T_A(n)$, como:

$$T_A(n) = \max_{I:|I|=n} t_A(I).$$

► Complejidad en el caso promedio:

- Tiempo de ejecución promedio sobre el conjunto de instancias determinado.
- Este análisis del tiempo de ejecución promedio es más dificíl.
- Se debe conocer la distribución de las instancias que se resolverán y en muchas aplicaciones esto no es posible.

Análisis promedio y peor caso

- Si no se aclara lo contrario, en la materia siempre consideraremos el análisis del peor caso.
- Cuando no haya confusión a qué algoritmo nos estamos referiendo, vamos a obviar el subíndice A, utilizando T(n) en lugar de $T_A(n)$.

Notación \mathcal{O}

Dadas dos funciones $T, g : \mathbb{N} \to \mathbb{R}$, decimos que:

▶ $T(n) = \mathcal{O}(g(n))$ si existen $c \in \mathbb{R}_+$ y $n_0 \in \mathbb{N}$ tales que $T(n) \leq c \ g(n)$ para todo $n \geq n_0$.

T no crece más rápido que g, $T \leq g$.

▶ $T(n) = \Omega(g(n))$ si existen $c \in \mathbb{R}_+$ y $n_0 \in \mathbb{N}$ tales que $T(n) \geq c \ g(n)$ para todo $n \geq n_0$.

T crece al menos tan rápido como g, $T \succeq g$.

► $T(n) = \Theta(g(n))$ si

$$T = \mathcal{O}(g(n)) \ \mathsf{y} \ T = \Omega(g(n)).$$

T crece al mismo ritmo que g, $T \approx g$.

Notación \mathcal{O} - Ejemplos

- ► T(n) es $\mathcal{O}(g(n))$ si y sólo si g(n) es $\Omega(T(n))$.
- ▶ $2n^2 + 10n$ es $\mathcal{O}(n^2)$, porque tomando $n_0 = 0$ y c = 12, tenemos que

$$2n^2+10n\leq 12n^2.$$

- ▶ $2n^2 + 10n$ es $\mathcal{O}(n^3)$, pero nos interesa calcular el orden más ajustado posible.
- Si una implementación de un algoritmo requiere en el peor caso $2n^2 + 10n$ microsegundos para resolver una instancia de tamaño n, podemos simplificar diciendo que el algoritmo es $\mathcal{O}(n^2)$.
- El uso de microsegundos es totalmente irrelevante, ya que sólo necesitamos cambiar la constante para acotar el tiempo por años o nanosegundos.

Notación \mathcal{O} - Ejemplos

- ▶ 3^n no es $\mathcal{O}(2^n)$.
 - Vamos a demostrarlo por el absurdo.
 - ▶ Supongamos que sí, es decir que 3^n es $\mathcal{O}(2^n)$.
 - ▶ Entonces, por definción, existirían $c \in \mathbb{R}_+$ y $n_0 \in \mathbb{N}$ tales que $3^n \le c \ 2^n$ para todo $n \ge n_0$.
 - ▶ Por lo tanto, $(\frac{3}{2})^n \le c$ para todo $n \ge n_0$.
 - Esto genera un absurdo porque c debe ser una constante y no es posible que una constante siempre sea mayor que $(\frac{3}{2})^n$ cuando n crece.

Notación \mathcal{O} - Ejemplos

- ▶ Si $a, b \in \mathbb{R}_+$, entonces $(\log_a(n))$ es $\Theta(\log_b(n))$. Es decir, todas las funciones logarítmicas crecen de igual forma sin importar la base.
 - $\qquad \qquad \mathsf{Como} \, \log_a(n) = \frac{\log_b(n)}{\log_b(a)}$
 - ▶ la constante $\frac{1}{\log_b(a)}$ sirve tanto para ver que $(\log_a(n))$ es $\mathcal{O}(\log_b(n))$
 - ▶ como para $(\log_a(n))$ es $\Omega(\log_b(n))$.

Notación \mathcal{O} usando lím

Si $\lim_{n\to\infty} \frac{T(n)}{g(n)} = a$ con $0 \le a < \infty$, significa que $\left|\frac{T(n)}{g(n)} - a\right| < \epsilon$ para algún $\epsilon > 0$. Entonces, $\frac{T(n)}{g(n)} < \epsilon + a$, donde $\epsilon + a$ es una constante, lo que es equivalente a decir que T(n) es $\mathcal{O}(g(n))$.

De forma similar podemos analizar Ω y Θ , llegando a las siguientes propiedades.

- ▶ T(n) es $\mathcal{O}(g(n))$ si y sólo si lím $_{n\to\infty} \frac{T(n)}{g(n)} \in [0,\infty)$.
- ▶ T(n) es $\Omega(g(n))$ si y sólo si lím $_{n\to\infty}$ $\frac{T(n)}{g(n)}\in(0,\infty]$.
- ▶ T(n) es $\Theta(g(n))$ si y sólo si lím $_{n\to\infty} \frac{T(n)}{g(n)} \in (0,\infty)$.

Notación \mathcal{O} usando lím - Ejemplos

- ▶ Cualquier función exponencial es *peor* que cualquier función polinomial: Si $k, d \in \mathbb{N}$ entonces k^n no es $\mathcal{O}(n^d)$.
 - ▶ Por la propiedad anterior, sabemos que k^n es $\mathcal{O}(n^d)$ si y sólo si $\lim_{n\to\infty}\frac{k^n}{n^d}\in[0,\infty)$.
 - Aplicando l'Hôpial, podemos ver que lím $_{n\to\infty} \frac{k^n}{n^d} = \infty$.
 - ▶ Entonces, por lo tanto, k^n no es $\mathcal{O}(n^d)$

Notación $\mathcal O$ usando lím - Ejemplos

▶ La función logarítmica es *mejor* que la función lineal (ya vimos que no importa la base), es decir $In(n) \prec O(n)$:

$$ln(n)$$
 es $\mathcal{O}(n)$ y n no es $\mathcal{O}(ln(n))$

- Nuevamente, operando y aplicando l'Hôpial, podemos ver que $\lim_{n\to\infty}\frac{\ln(n)}{n}=0$, que es lo mismo que $\lim_{n\to\infty}\frac{n}{\ln(n)}=\infty$.
- ▶ Lo que implica que ln(n) es $\mathcal{O}(n)$ (ln(n) no crece más rápido que n)
- ▶ y que n no es $\mathcal{O}(ln(n))$ (ln(n) no acota superiormenete el crecimiento de n).

Notación \mathcal{O}

- ▶ Si un algoritmo es $\mathcal{O}(n)$, se dice *lineal*.
- ▶ Si un algoritmo es $\mathcal{O}(n^2)$, se dice *cuadrático*.
- ▶ Si un algoritmo es $\mathcal{O}(n^3)$, se dice *cúbico*.
- ▶ Si un algoritmo es $\mathcal{O}(n^k)$, $k \in \mathbb{N}$, se dice *polinomial*.
- ▶ Si un algoritmo es $\mathcal{O}(\log n)$, se dice *logarítmico*.
- ▶ Si un algoritmo es $\mathcal{O}(d^n)$, $d \in \mathbb{R}_+$, se dice *exponencial*.

Notación \mathcal{O}

Dos algoritmos para resolver el mismo problema. Uno necesita n^2 días y el otro n^3 segundos.

- Desde un punto de vista teórico, el primero es asintóticamente mejor que el segundo
- Es decir, su performance es mejor sobre todas las instancias suficientemente grandes.
- Sin embargo, desde un punto de vista práctico, seguramente prefiramos el algoritmo cúbico.
- Esto sucede porque la constante multiplicativa del primero es muy grande para ser ignorada cuando se consideran intancias de tamaño razonable.
- Si bien la diferencia de magnitud de las constantes en este ejemplo fue muy grosera, la intención es remarcar que para instancias de tamaño relativamente pequeño puede que el análisis asintótico no se adecuado.

Complejidad de algoritmos conocidos

- ▶ Búsqueda secuencial: $\mathcal{O}(n)$.
- ▶ Búsqueda binaria: $\mathcal{O}(\log(n))$.
- ▶ Ordenar un arreglo (bubblesort): $\mathcal{O}(n^2)$.
- ▶ Ordenar un arreglo (quicksort): $\mathcal{O}(n^2)$ en el peor caso (!).
- ▶ Ordenar un arreglo (heapsort): $O(n \log(n))$.

Es interesante notar que $\mathcal{O}(n \log(n))$ es la complejidad **óptima** para algoritmos de ordenamiento basados en comparaciones.

Ejemplo: Cálculo del promedio de un arreglo

```
\begin{array}{lll} \textit{promedio}(A) \\ & \textbf{entrada:} \text{ arreglo de reales } A \text{ de tamaño} \geq 1 \\ & \textbf{salida:} \text{ promedio de los elementos de } A \\ & suma \leftarrow 0 & \mathcal{O}(1) \\ & \textbf{para} \ i = 0 \ \textbf{hasta} \ dim(A) - 1 \ \textbf{hacer} & n \ \textit{veces} \\ & suma \leftarrow suma + A[i] & \mathcal{O}(1) \\ & \textbf{fin para} \\ & \textbf{retornar} \ suma/dim(A) & \mathcal{O}(1) \end{array}
```

- ▶ Si llamamos n = dim(A), la entrada es O(n).
- Utilizamos el modelo uniforme, porque asumimos que los valores de suma entran en una palabra.
- El algoritmo es lineal en función del tamaño de la entrada.

Cálculo iterativo de *n*!

```
\begin{array}{ll} \textit{factorial(n)} \\ \textit{resu} \leftarrow 1 & \mathcal{O}(1) \\ \textit{para } k = 2 \textit{ hasta } n \textit{ hacer} \\ \textit{resu} \leftarrow \textit{resu} * k & \mathcal{O}(n*\log_2^2(n)) \\ \textit{fin para} \\ \textit{retornar } \textit{resu} & \mathcal{O}(\log_2(n!)) = \mathcal{O}(n*\log_2(n)) \end{array}
```

- ► El tamaño de la entrada es $t = log_2(n)$.
- ▶ Modelo logarítmico, porque los operandos crecen factorialmente.
- En la iteración k-ésima, los operandos de resu ← resu * k son:
 resu vale (k − 1)!, ocupa log₂((k − 1)!) que es menor que
 - $k * log_2(k)$. • el otro operando es k, que requiere $log_2(k)$ bits.
- ► Es $O(k \log_2(k)\log_2(k))$ (algoritmo de multiplicación ingenuo).
- ▶ Como $k \le n$ esto es $\mathcal{O}(n * log_2^2(n))$.
- Como se ejecuta n-1 veces, la complejidad total es $\mathcal{O}(n^2 \log_2^2(n))$.
- ► El algoritmo es $\mathcal{O}(t^24^t)$, exponencial en el tamaño de la entrada.

Algoritmos eficientes vs no eficientes

n = 10

0.000001

0.00001

0.00001

log(n)

 $n\log(n)$

Tiempos insumidos sobre por la misma máquina (en seg. suponiendo 0.001 miliseg por operación):

n = 20

0.000001

0.000026

0.00002

n^2	0.0001	0.0004	0.0009	0.0016	0.0025
n^3	0.001	0.008	0.027	0.064	0.125
n^5	0.1	3.2	24.3	1.7 min	5.2 min
2 ⁿ	0.001	1.0	17.9 min	12.7 días	35.6 años
3 ⁿ	0.59	58 min	6.5 años	3855 siglos	2 E+8 siglos
<i>n</i> !	3.63	771 siglos	8.4 E+16	2.5 E+32 siglos	9.6 E+48 siglos

 Datos del Garey y Johnson, 1979 (máquina muy vieja). ¿ Qué pasa si tenemos una máquina 1000 veces más rápida?

n = 30

0.000001

0.000044

0.00003

n = 40

0.000002

0.00004

0.000064

n = 50

0.000002

0.00005

0.000085

¿Un millón de veces más rápida? ¿Cuál será el tamaño del problema que podemos resolver en una hora comparado con el que podemos resolver ahora?

Algoritmos eficientes vs no eficientes

Tamaño de las instancias que podríamos resolver en 1 hora con una máquina 1000 veces más rápida:

	actual	1000 veces mas rápida
log n	N1	N1 ¹⁰⁰⁰
n	N2	1000 N2
n^2	N3	31.6 N3
n^3	N4	10 N4
n^5	N5	3.98 N5
2 ⁿ	N6	N6 + 9.97
3 ⁿ	N7	N7 + 6.29
		· · · · · · · · · · · · · · · · · · ·

- Obviamente, el tamaño de las instancias incrementa
- ▶ Pero para las complejidades exponenciales, n² y n³, el incremento es muy pequeño.
- Entonces, ¿cuándo un algoritmo es bueno o eficiente?

Algoritmos eficientes vs no eficientes

POLINOMIAL = "bueno"

 $\mathsf{EXPONENCIAL} = "malo"$

Conclusión: Los algoritmos polinomiales se consideran satisfactorios (cuanto menor sea el grado, mejor), y los algoritmos supra-polinomiales se consideran no satisfactorios.

Problemas bien resueltos

- Pero, ¿siempre será posible contar con algoritmos polinomiales para resolver un determinado problema?
- Existen problemas para los cuales no se conocen algoritmos polinomiales para resolverlo, aunque tampoco se ha probado que estos no existan.
- Sobre esto hablaremos hacia el final del curso.
- Por ahora nos conformamos sólo con la idea de que un problema está bien resuelto si existe un algoritmo de complejidad polinomial para resolverlo.

Resumen I

- ▶ Vamos a describir nuestro algoritmos mediante pseudocódigo.
- Usaremos el análisis teórico. En el labo lo validarán con el análisis empírico.
- En general, vamos a utilizar el modelo uniforme.
- Cuando los operandos de las operaciones intermedias crezcan mucho, para acercarnos a modelar la realidad, usaremos el modelo logarítmico.

Resumen II

- En el caso de arreglos, matrices, grafos, como tamaño de entrada generalemente usaremos la cantidad de componentes de la instancia.
- En el caso de algoritmos que reciben como parámetros sólo una cantidad fija de números, como tamaño de entrada usaremos la cantidad de bits necesarios para su representación.
- En general, calcularemos la complejidad de un algoritmo para el peor caso.
- Consideraremos que los algoritmos polinomiales son satisfactorios (cuanto menor sea el grado, mejor), mientras que los algoritmos supra-polinomiales son no satisfactorios.

Algunas dudas...

- Si los tamaños de instancia son pequeños, ¿es tan malo un algoritmo exponencial?
- ▶ ¿Cómo se comparan $\mathcal{O}(n^{85})$ con $\mathcal{O}(1,001^n)$?
- ¿Puede pasar que un algoritmo de peor caso exponencial sea eficiente en la práctica? ¿Puede pasar que en la práctica sea el mejor?
- ¿Qué pasa si no encuentro un algoritmo polinomial?