Proceso de Admisión 2021

Curso de Programación Básica

Dr. Miguel Morales Sandoval

Tema:

- 1. Análisis y diseño de algoritmos
 - 1.1 Algoritmos
 - 1.2 Análisis de algoritmos
 - 1.3 Complejidad algorítmica
 - 1.4 Notación asintótica
 - 1.5 Ejercicios
 - 1.6 Complejidad de principales algoritmos

Repaso sobre Algoritmos

1. ¿Qué es un algoritmo?

- 1. ¿Qué es un algoritmo?
 - Secuencia de pasos no ambiguos para resolver un problema.
 En computación, el algoritmo son intrucciones de cálculo, almacenamiento o lectura de variables.

- 1. ¿Qué es un algoritmo?
 - Secuencia de pasos no ambiguos para resolver un problema.
 En computación, el algoritmo son intrucciones de cálculo, almacenamiento o lectura de variables.
 - Requiere de datos de entrada, los cuales se usan en los pasos del algoritmo
 - Produce una salida o resultado después de la ejecución de cada uno de los pasos
 - Usa determinados recursos de cómputo o de almacenamiento durante la ejecución de cada paso el algoritmo

- 1. ¿Qué es un algoritmo?
 - Secuencia de pasos no ambiguos para resolver un problema.
 En computación, el algoritmo son intrucciones de cálculo, almacenamiento o lectura de variables.
 - Requiere de datos de entrada, los cuales se usan en los pasos del algoritmo
 - Produce una salida o resultado después de la ejecución de cada uno de los pasos
 - Usa determinados recursos de cómputo o de almacenamiento durante la ejecución de cada paso el algoritmo

¿Es el siguiente un algoritmo?

```
1 Input: some data Output: some result 2 continue \leftarrow true; 3 i \leftarrow 0; 4 while continue do 5 |i \leftarrow *= 2; 6 doSomeProcess(i); 7 if i\%2 == 0 then 8 | break; 9 end 10 end
```

Secuencia de pasos 1: ¿es un algoritmo?

Características de un buen algoritmo

- 1. Precisión los pasos que conforman el algoritmo están claramente definidos (no ambiguos).
- Unicidad el resultado de cada paso en el algoritmo está únicamente definido por los datos de entrada de ese paso y por los resultados de los pasos anteriores.
- 3. Finitidad el algoritmo termina después de que se han ejecutado un número finito de pasos.
- 4. **Generalidad** el algoritmo es aplicable a diversos conjuntos de entrada.

Especificación de un algoritmo a distintos niveles de detalle.

Construcción y validación de un algoritmo

1. Analizar el problema y desarrolla la especificación del mismo (determinar los datos de entrada, resultado, y restriciones).

Construcción y validación de un algoritmo

- 1. Analizar el problema y desarrolla la especificación del mismo (determinar los datos de entrada, resultado, y restriciones).
- 2. Diseñar la solución (crear el o los algoritmos requeridos (determinar los pasos) y verificar que el diseño es correcto).

Construcción y validación de un algoritmo

- 1. Analizar el problema y desarrolla la especificación del mismo (determinar los datos de entrada, resultado, y restriciones).
- Diseñar la solución (crear el o los algoritmos requeridos (determinar los pasos) y verificar que el diseño es correcto).
- 3. Implementar el algoritmo (crear el programa) y verifica que la escritura del programa es correcta.

Construcción y validación de un algoritmo

- 1. Analizar el problema y desarrolla la especificación del mismo (determinar los datos de entrada, resultado, y restriciones).
- Diseñar la solución (crear el o los algoritmos requeridos (determinar los pasos) y verificar que el diseño es correcto).
- 3. Implementar el algoritmo (crear el programa) y verifica que la escritura del programa es correcta.
- 4. Verificar el programa, mediante depuración y realización de pruebas para asegurar que el algoritmo es **correcto** y **completo**, bajo "todos"los casos de prueba.

Un algoritmo es **correcto/válido** si resuelve el problema computacional para el cual fue diseñado. Para cada entrada, produce la salida deseada (correcta).

Un algoritmo es **correcto/válido** si resuelve el problema computacional para el cual fue diseñado. Para cada entrada, produce la salida deseada (correcta).

Forma manual de verificar la correctitud de un algoritmo:

- 1. Seleccionar un conjunto de datos de entrada DE
- 2. Ejecutar el algoritmo con DE
- 3. Verificar el resultado R

¿Cuántos *DE*s podemos pasarle a un algoritmo?

¿Cuántos *DE*s podemos pasarle a un algoritmo? Cada *DE* define **una instancia** del problema.

¿Cuántos *DE*s podemos pasarle a un algoritmo? Cada *DE* define **una instancia** del problema.

Un algoritmo **es completo** si garantiza retornar una respuesta correcta para cualquier entrada *DE*, o si la respuesta no existe, lo informa.

¿Cuántos *DE*s podemos pasarle a un algoritmo? Cada *DE* define **una instancia** del problema.

Un algoritmo **es completo** si garantiza retornar una respuesta correcta para cualquier entrada *DE*, o si la respuesta no existe, lo informa.

¿Cuántas soluciones podemos dar a un problema? -> ¿Cuántos algoritmos se pueden proponer para resolver un problema? -> ¿Cuál de todos es el mejor?

¿Cuántos *DE*s podemos pasarle a un algoritmo? Cada *DE* define **una instancia** del problema.

Un algoritmo **es completo** si garantiza retornar una respuesta correcta para cualquier entrada *DE*, o si la respuesta no existe, lo informa.

¿Cuántas soluciones podemos dar a un problema? -> ¿Cuántos algoritmos se pueden proponer para resolver un problema? -> ¿Cuál de todos es el mejor?

El de menor complejidad, el que cueste menos.

El **análisis de algoritmos** consiste en determinar la complejidad de la solución propuesta (algoritmo) a un problema dado.

¿Cuántas operaciones básicas requiere el algoritmo? -> costo en tiempo

¿Cuánta memoria requiere el algoritmo? -> costo en espacio

- ¿Los algoritmos creados e implementados se pueden ejecutar en una computadora en tiempo razonable? Complejidad temporal
- 2. ¿El espacio de memoria requerido por los algoritmos creados está disponible en la computadora donde se ejecutarán los mismos? Complejidad espacial

- ¿Los algoritmos creados e implementados se pueden ejecutar en una computadora en tiempo razonable? Complejidad temporal
- ¿El espacio de memoria requerido por los algoritmos creados está disponible en la computadora donde se ejecutarán los mismos? Complejidad espacial

La respuesta a estas preguntas, intuitivamente, depende del tamaño de la entrada o instancia del problema.

1. ¿Cómo calculamos la **complejidad temporal** de un algoritmo?

- ¿Cómo calculamos la complejidad temporal de un algoritmo?
 - 1.1 Determinar en el algoritmo el número de pasos
 - 1.2 Determinar en el algoritmo el número de operaciones básicas
 - 1.3 Determinar en el algoritmo el número de ciclos de procesador

- ¿Cómo calculamos la complejidad temporal de un algoritmo?
 - 1.1 Determinar en el algoritmo el número de pasos
 - 1.2 Determinar en el algoritmo el número de operaciones básicas
 - 1.3 Determinar en el algoritmo el número de ciclos de procesador
- 2. ¿y la complejidad espacial?

- ¿Cómo calculamos la complejidad temporal de un algoritmo?
 - 1.1 Determinar en el algoritmo el número de pasos
 - 1.2 Determinar en el algoritmo el número de operaciones básicas
 - 1.3 Determinar en el algoritmo el número de ciclos de procesador
- 2. ¿y la complejidad espacial?
 - 2.1 Determinar número de variables (arreglos, estructuras, listas)
 - 2.2 Determinar el espacio utilizado por las variables en el algoritmo
 - 2.3 Determinar cantidad de datos almacenados en disco

La complejidad (espacial y temporal) de un algoritmo se calculan **en función** de los datos de entrada (**instancia del problema**)

Un algoritmo debería ser el mejor posible: se ejecuta más rápido que otros algoritmos que resuelven el mismo problema o usa menos recursos de memoria. Es decir, el algoritmo debería tener la complejidad más baja posible.

¿Cuándo un algoritmo es mejor que otro?, ¿Cómo lo sabemos?

Un algoritmo debería ser el mejor posible: se ejecuta más rápido que otros algoritmos que resuelven el mismo problema o usa menos recursos de memoria. Es decir, el algoritmo debería tener la complejidad más baja posible.

¿Cuándo un algoritmo es mejor que otro?, ¿Cómo lo sabemos?

Comparando sus complejidades

1. Complejidad temporal

1.1 En el análisis de algoritmos, no se hace una comparación de tiempos de ejecución entre algoritmos para determinar cuál es el mejor.

1. Complejidad temporal

- 1.1 En el análisis de algoritmos, no se hace una comparación de tiempos de ejecución entre algoritmos para determinar cuál es el mejor.
- 1.2 El tiempo de ejecución es variable, depende de muchos factores

1. Complejidad temporal

- 1.1 En el análisis de algoritmos, no se hace una comparación de tiempos de ejecución entre algoritmos para determinar cuál es el mejor.
- 1.2 El tiempo de ejecución es variable, depende de muchos factores.
- 1.3 El análisis es más formal, matemático (no depende de la implementación)

1. Complejidad temporal

- 1.1 En el análisis de algoritmos, no se hace una comparación de tiempos de ejecución entre algoritmos para determinar cuál es el mejor.
- 1.2 El tiempo de ejecución es variable, depende de muchos factores.
- 1.3 El análisis es más formal, matemático (no depende de la implementación)

El análisis de algoritmos se enfoca más en deteminar la complejidad temporal de los algoritmos. A menos que se exprese lo contrario, por complejidad de un algoritmo nos referiremos a su complejidad temporal.

Considere el problema de cálculo de una exponenciación: Dado n un número entero y x un número real, calcular x^n . Considere los siguientes dos algoritmos que resuelven el problema anterior:

		· .	
Ī	Input: n, x		Input: n, x
	Output: x^n		Output: x^n
1	if $n>0$ then	1	if n es par then
	regresar $x * x^{n-1}$	2	regresar $(x^{n/2})^2$
3	end	3	end
4	else	4	else
	s regresar 1	5	regresar $x * (x^{n/2})^2$
6	end	6	end

Considere el problema de cálculo de una exponenciación: **Dado** n **un número entero y** x **un número real, calcular** x^n . Considere los siguientes dos algoritmos que resuelven el problema anterior:

```
Input: n \cdot x
 Input: n, x
 Output: x^n
  Output: x^n
1 if n > 0 then
 1 if n es par then
 regres ar x * x^{n-1}
 regresar (x^{n/2})^2
3 end
 3 end
 4 else
4 else
 regresar x * (x^{n/2})^2
 regresar 1
6 end
 6 end
```

¿Cuál de los dos algoritmos **es mejor**? ¿Lo podemos deducir a simple vista?

Receso de 5 minutos

La **Complejidad Algorítmica** es una estimación del número de pasos en un algoritmo, el cual depende del tamaño de los datos de entrada.

6 end

La Complejidad Algorítmica es una estimación del número de pasos en un algoritmo, el cual depende del tamaño de los datos de entrada.

```
¿Cuál es el tamaño de la entrada en el siguiente algoritmo? Input: n, x Output: x^n

1 if n es par then
2 | regresar (x^{n/2})^2
3 end
4 else
5 | regresar x*(x^{n/2})^2
```

Análisis de la Complejidad de un Algoritmo

- 1. Sea n el tamaño de la entrada del algoritmo
- 2. En un algoritmo, las operaciones básicas son una unidad de pasos de ejecución (asignaciones, cálculos aritméticos, etc). Estas operaciones, en cualquier arquitectura de cómputo tendrán un costo aunque variable, finito. Dicha variación debido a la tecnología usada estará determinada por una constante.
- 3. Contabilizar el número de operaciones básicas en función de n

Análisis de la Complejidad Temporal: Ejemplo

Considere el siguiente problema. Dado un arreglo A de n elementos, y un valor v, determinar si $v \in A$.

1. Proponga un algoritmo que resuelva el problema anterior y contabilice cuántas operaciones requiere.

Análisis de la Complejidad Temporal: Ejemplo

Considere el siguiente problema. Dado un arreglo A de n elementos, y un valor v, determinar si $v \in A$.

1. Proponga un algoritmo que resuelva el problema anterior y contabilice cuántas operaciones requiere.

```
\begin{array}{l} \mathsf{buscar}(A,\,n,\,v) \{ \\ \qquad \qquad \mathsf{for \ each} \ (v_1 \in A) \\ \qquad \qquad \mathsf{if} \ (v_1 == v) \ \mathsf{return} \ \mathit{true} \\ \mathsf{return} \ \mathit{false} \\ \} \end{array}
```

Análisis de la Complejidad Temporal: Ejemplo

Considere el siguiente problema. Dado un arreglo A de n elementos, y un valor v, determinar si $v \in A$.

- Sea T(n) el número de operaciones del algoritmo buscar(A, n, v), en función del tamaño de los datos de entrada n.
- 2. T(n) = n es la complejidad del algoritmo buscar(A, n, v), en el **peor caso**.
- 3. Si graficamos T(n) para diferentes valores de A, ¿qué tipo de gráfica obtenemos?

Análisis de la Complejidad Temporal: Ejemplo

Considere el siguiente problema. Dado un arreglo A de n elementos, y un valor v, determinar si $v \in A$.

- Sea T(n) el número de operaciones del algoritmo buscar(A, n, v), en función del tamaño de los datos de entrada n.
- 2. T(n) = n es la complejidad del algoritmo buscar(A, n, v), en el **peor caso**.
- 3. Si graficamos T(n) para diferentes valores de A, ¿qué tipo de gráfica obtenemos?
- 4. La gráfica es una LÍNEA con pendiente 45 grados.
- El comportamiento LINEAL del algoritmo buscar(A, n, v) será el mismo, independientemente de la velocidad de procesador del equipo donde se ejecute el algoritmo.

Piense y dé un ejemplo de un algoritmo, cuya número de operaciones T(n)=1, esto es, independientemente del tamaño de la entrada, el número de operaciones sea 1.

Piense y dé un ejemplo de un algoritmo, cuya número de operaciones T(n)=1, esto es, independientemente del tamaño de la entrada, el número de operaciones sea 1.

```
\begin{array}{c} {\rm encontrarCentro}(A,\ n) \{ \\ {\rm return}\ A[n/2] \end{array} \}
```

Piense y dé un ejemplo de un algoritmo, cuya número de operaciones T(n)=1, esto es, independientemente del tamaño de la entrada, el número de operaciones sea 1.

```
encontrarCentro(A, n){
return A[n/2]
}
```

La complejidad de encontrarCentro(A, n) es T(n)=1. ¿Cómo se vería la gráfica de T(n) para distintos valores de n?

Piense y dé un ejemplo de un algoritmo, cuya número de operaciones T(n)=1, esto es, independientemente del tamaño de la entrada, el número de operaciones sea 1.

```
encontrarCentro(A, n){
return A[n/2]
}
```

La complejidad de encontrarCentro(A, n) es T(n)=1. ¿Cómo se vería la gráfica de T(n) para distintos valores de n? En este caso que T(n)=1, decimos que el algoritmo tiene una

complejidad CONSTANTE. Lo mismo pasaría si T(n) = c, para

cualquier otro número de operaciones constante $\emph{c}.$

Si un algoritmo A realiza $T_A(n)=c_1$ operaciones y un algoritmo B realiza $T_B(n)=c_2$ operaciones, ambos algoritmos tendrán una complejidad CONSTANTE, ¿porqué?

Si un algoritmo A realiza $T_A(n)=c_1n$ operaciones y un algoritmo B realiza $T_B(n)=c_2n$ operaciones, ambos algoritmos tendrán una complejidad LINEAL, ¿porqué?

Distintos algoritmos pertenecen a la **misma familia de acuerdo con su complejidad**, medida por el número de operaciones que realizan. Una de estas familias es la de complejidad CONSTANTE.

Distintos algoritmos pertenecen a la misma familia de acuerdo con su complejidad, medida por el número de operaciones que realizan. Una de estas familias es la de complejidad CONSTANTE.

Existen otras, como la complejidad LINEAL, LOGARÍTMICA, CUA-DRÁTICA, CÚBICA, POLINOMIAL, EXPONENCIAL.

Ejemplo:

```
Algorithm arrayMax(A, n) # operations
currentMax \leftarrow A[0] 2
for (i=1; i < n; i++) 2n
(i=1 \text{ once, } i < n \text{ n times, } i++ (n-1) \text{ times})
if A[i] > currentMax \text{ then} 2(n - 1)
currentMax \leftarrow A[i] 2(n - 1)
return currentMax 1
Total 6n - 1
```

1. arrayMax(A,n) se ejecuta en T(n)=6n-1 operaciones básicas, en **el peor caso**.

- 1. arrayMax(A,n) se ejecuta en T(n)=6n-1 operaciones básicas, en **el peor caso**.
 - 1.1 Si graficamos la función T(n) para distintos valores de n, ¿cómo se verá la gráfica?.

- 1. arrayMax(A,n) se ejecuta en T(n)=6n-1 operaciones básicas, en **el peor caso**.
 - 1.1 Si graficamos la función T(n) para distintos valores de n, ¿cómo se verá la gráfica?.
 - 1.2 El tasa de crecimiento del tiempo de ejecución dado por T(n) es una propiedad intrínseca del algoritmo ${\tt arrayMax}()$, independientemente de la computadora donde se ejecute.

- 1. arrayMax(A,n) se ejecuta en T(n)=6n-1 operaciones básicas, en **el peor caso**.
 - 1.1 Si graficamos la función T(n) para distintos valores de n, ¿cómo se verá la gráfica?.
 - 1.2 El tasa de crecimiento del tiempo de ejecución dado por T(n) es una propiedad intrínseca del algoritmo ${\tt arrayMax}()$, independientemente de la computadora donde se ejecute.
- 2. ¿La complejidad del algoritmo buscar(A,n,v) es la misma que la del algoritmo arrayMax(A,n)?

La Complejidad Algorítmica se mide mediante notación asintótica (comportamiento del crecimiento de la función para diversos valores de n, cuando n tiende a ser muy grande).

La Complejidad Algorítmica se mide mediante notación asintótica (comportamiento del crecimiento de la función para diversos valores de n, cuando n tiende a ser muy grande).

En otras palabras, la **notación asintótica** indica qué tan rápido crece T(n) respecto a n

La Complejidad Algorítmica se mide mediante notación asintótica (comportamiento del crecimiento de la función para diversos valores de n, cuando n tiende a ser muy grande).

En otras palabras, la **notación asintótica** indica qué tan rápido crece T(n) respecto a n

Permite agrupar funciones T(n) asociadas a complejidad de algoritmos dentro de una **misma clase** (CONSTANTE, LINEAL, etc)

¿Qué función crece más rápido?

a)
$$T_1(n) = 100n + 300$$

b)
$$T_2(n) = 6n^2 + 10$$

¿Qué función crece más rápido?

¿Qué función crece más rápido asintóticamente?

A partir de un $n_0, \forall n \geq n_0, T_2(n) \geq T_1(n)$

- La notación asintótica (tambien conocida como notacion "big-o"), o Big-O, es una notación matemática que permite caracterizar un algoritmo en términos de una función de referencia (logarítmica, lineal, cuadrática, polinomial, exponencial), en términos del tamaño de la entrada.
- 2. Indica el comportamiento límite de una función.

- La notación asintótica (tambien conocida como notacion "big-o"), o Big-O, es una notación matemática que permite caracterizar un algoritmo en términos de una función de referencia (logarítmica, lineal, cuadrática, polinomial, exponencial), en términos del tamaño de la entrada.
- 2. Indica el comportamiento límite de una función.

Dada una función g(n), denotamos por O(g(n)) a la familia de funciones (conjunto de funciones) que difieren de g(n) por una constante

Dada una función g(n), denotamos por O(g(n)) a la familia de funciones que difieren de g(n) por una constante

La gráfica de esas funciones tienen la misma forma de g(n), pero no son exactamente las mismas entre ellas. EXHIBEN EL MISMO COMPORTAMIENTO, QUE LAS DIFERENCIA DE OTRAS FAMILIAS.

Dada una función g(n), denotamos por O(g(n)) a la familia de funciones que difieren de g(n) por una constante

Ejemplo 1:

- 1. $T_1(n) = 1$
- 2. $T_3(n) = 10$
- 3. $T_4(n) = 200$

Todas ellas son funciones con el mismo comportamiento, solo difieren en una constante de la función q(n) = 1 (Función base).

Dada una función g(n), denotamos por O(g(n)) a la familia de funciones que difieren de g(n) por una constante

Ejemplo 1:

- 1. $T_1(n) = 1$
- 2. $T_3(n) = 10$
- 3. $T_4(n) = 200$

Todas ellas son funciones con el mismo comportamiento, solo difieren en una constante de la función g(n)=1 (Función base).

 T_1, T_2, T_3, T_4 , todas ellas están en O(1).

Dada una función g(n), denotamos por O(g(n)) a la familia de funciones que difieren de g(n) por una constante

Ejemplo 2:

- 1. $T_1(n) = 20n$
- 2. $T_2(n) = 2n$
- 3. $T_3(n) = 3n$

Todas ellas son funciones con el mismo comportamiento, que difieren en una constante de la función g(n) = n (Función base).

Dada una función g(n), denotamos por O(g(n)) a la familia de funciones que difieren de g(n) por una constante

Ejemplo 2:

- 1. $T_1(n) = 20n$
- 2. $T_2(n) = 2n$
- 3. $T_3(n) = 3n$

Todas ellas son funciones con el mismo comportamiento, que difieren en una constante de la función g(n)=n (Función base).

Todas ellas están en O(n).

Dada una función g(n), denotamos por O(g(n)) a la familia de funciones que difieren de g(n) por una constante

Ejemplo 3:

1. El número de pasos para ejecutar search(A,n,v) es T(n)=n en el peor caso. $iT(n)\in O(n)$?

Dada una función g(n), denotamos por O(g(n)) a la familia de funciones que difieren de g(n) por una constante.

Ejemplo 3:

- 1. El número de pasos para ejecutar search(A,n,v) es T(n)=n en el peor caso. $idot T(n)\in O(n)$?
- 2. El número de pasos para ejecutar $\max Array(A,n)$ es T(n)=6n-1 en el peor caso. $ildet T(n)\in O(n)$?

Dada una función g(n), denotamos por O(g(n)) a la familia de funciones que difieren de g(n) por una constante

Ejemplo 3:

- 1. El número de pasos para ejecutar search(A,n,v) es T(n)=n en el peor caso. $idot T(n)\in O(n)$?
- 2. El número de pasos para ejecutar $\max Array(A,n)$ es T(n) = 6n 1 en el peor caso. $iT(n) \in O(n)$?

¿Tienen search(A,n,v) y maxArray(A,n) la misma complejidad?

Dada T(n) el número de operaciones básicas para ejecutar un algoritmo A, decimos que A tiene complejidad g(n), o que T(n) está en O(g(n)) si:

Existe una constante positiva c y un entero positivo n_0 tal que $T(n) \leq cg(n), \forall n_0 \leq n$

Existe una constante positiva c y un entero positivo n_0 tal que $T(n) \leq cg(n), \forall n_0 \leq n$

Se lee:

- 1. "T(n) es de orden g(n)"
- 2. T(n) no crece más rápido que g(n)

Receso de 10 minutos

Suponga que después de diseñar el algoritmo A, se realiza su análisis, y resulta que el número de operaciones básicas que dicho algoritmo realiza es T(n)=2n+10.

¿Cuál es la complejidad algorítmica de A?, ¿Cómo la determinamos?.

Suponga que después de diseñar el algoritmo A, se realiza su análisis, y resulta que el número de operaciones básicas que dicho algoritmo realiza es T(n)=2n+10.

¿Cuál es la complejidad algorítmica de A?, ¿Cómo la determinamos?.

R =Encontrar g(n), tal que $T(n) \in O(g(n))$.

Suponga que después de diseñar el algoritmo A, se realiza su análisis, y resulta que el número de operaciones básicas que dicho algoritmo realiza es T(n)=2n+10.

¿Cuál es la complejidad algorítmica de A?, ¿Cómo la determinamos?.

 $\mathsf{R} = \mathbf{Encontrar}\ g(n)$, tal que $T(n) \in O(g(n))$.

Por el grado del polinomio, la hipótesis es que T(n) es O(n), es decir suponemos que g(n)=n. ¿Cómo lo demostramos?

Suponga que después de diseñar el algoritmo A, se realiza su análisis, y resulta que el número de operaciones básicas que dicho algoritmo realiza es T(n)=2n+10.

¿Cuál es la complejidad algorítmica de A?, ¿Cómo la determinamos?.

R =Encontrar g(n), tal que $T(n) \in O(g(n))$.

Por el grado del polinomio, la hipótesis es que T(n) es O(n), es decir suponemos que g(n)=n. ¿Cómo lo demostramos?

Debemos encontrar c y n_0 tal que $(2n+10) \le cn, \forall n \ge n_0$

15 minutos para encontrar la respuesta.

$$2n + 10 \le cn$$

$$10 \le n(c-2)$$

$$10/(c-2) \le n$$

Tomamos c = 3, $n_0 = 10$

Sea $T(n)=n^2.$ Demuestre que T(n) NO es O(n). 15 minutos para resolverlo.

$$n^2 \leq cn$$

$$n \le c$$

No existe una constante que cumpla con la condición anterior. Por lo tanto, no hay forma en la que n^2 no crezca más rápido que n.

Sea
$$T(n) = 2n^3 + n + 1$$

 $id{t}T(n)$ está en $O(n^2)$?

$$\mathsf{Sea}\ T(n) = 2n^3 + n + 1$$

$$\xi T(n)$$
 está en $O(n^2)$?

Resuelva, determine c y n_0

Sea
$$T(n)=2n^3+n+1$$

$$T(n) \mbox{ es } O(n^3). \mbox{ Usa } c=3 \mbox{ y } n_0=2.$$

La notación "Big O" permite definir un límite superior al crecimiento de una función

Establece un orden entre familias de funciones.

$$1 \le \log n \le n \le n \log n \le n^2 \le n^3 \le \dots \le n^p \le a^n \le n^n$$

La notación "Big O" establece un orden entre familias de funciones.

$$1 \leq \log n \leq n \leq n \log n \leq n^2 \leq n^3 \leq \ldots \leq n^p \leq a^n \leq n^n$$

La notación "Big O" establece un orden entre familias de funciones.

$$1 \leq \log n \leq n \leq n \log n \leq n^2 \leq n^3 \leq \ldots \leq n^p \leq a^n \leq n^n$$

Si
$$T(n)$$
 es $O(n)$, $T(n)$ también es $O(n^2)$ u $O(2^n)$, pero no es $O(1)$ u $O(\log n)$.

La notación "Big O" establece un orden entre familias de funciones. $1 < \log n < n < n \log n < n^2 < n^3 < ... < n^p < a^n < n^n$

Si T(n) es O(n), T(n) también es $O(n^2)$ u $O(2^n)$, pero no es O(1) u $O(\log n)$.

Cuando se determina la complejidad algoritmica, se debe determinar la familia de funciones más pequeña que satisface $T(n) \in O(g(n))$.

Sea
$$T(n) = 2n^3 + n + 1$$

¿Cuáles de las siguientes afirmaciones es correcta y cuál es falsa?

1.
$$T(n)$$
 es $O(2^n)$

$$\mathsf{Sea}\ T(n) = 2n^3 + n + 1$$

¿Cuáles de las siguientes afirmaciones es correcta y cuál es falsa?

- 1. $T(n) \text{ es } O(2^n)$
- 2. T(n) es O(n)

$$\mathsf{Sea}\ T(n) = 2n^3 + n + 1$$

¿Cuáles de las siguientes afirmaciones es correcta y cuál es falsa?

- 1. T(n) es $O(2^n)$
- 2. T(n) es O(n)
- 3. $T(n) \text{ es } O(n^4)$

Sea
$$T(n) = 2n^3 + n + 1$$

¿Cuáles de las siguientes afirmaciones es correcta y cuál es falsa?

- 1. $T(n) \text{ es } O(2^n)$
- 2. T(n) es O(n)
- 3. $T(n) \text{ es } O(n^4)$

¿Cual es la complejidad de T(n)?

$$\mathsf{Sea}\ T(n) = 2n^3 + n + 1$$

¿Cuáles de las siguientes afirmaciones es correcta y cuál es falsa?

- 1. T(n) es $O(2^n)$
- 2. T(n) es O(n)
- 3. $T(n) \text{ es } O(n^4)$

¿Cual es la complejidad de T(n)?

$$T(n) \ {\rm es} \ O(n^3)$$
 .

Se pueden descartar los términos de grado inferior y las constantes.

Sea
$$T(n) = 10n^3 + 4n^2 + 1000$$

¿Cuál es la complejidad de $T(n)$?

Sea $T(n) = 10n^3 + 4n^2 + 1000$ ¿Cuál es la complejidad de T(n)? T(n) es $O(n^3)$.

Sea $T_1(n)=10n^3+4n^2+1000$ el número de pasos del Algoritmo A para resolver P Sea $T_2(n)=2n^3+n+1$ el número de pasos del Algoritmo B que también resuelve P

¿Cuál algoritmo es mejor?

Sea $T_1(n) = 10n^3 + 4n^2 + 1000$ el número de pasos del Algoritmo A para resolver P

Sea $T_2(n)=2n^3+n+1$ el número de pasos del Algoritmo B que también resuelve P

¿Cuál algoritmo es mejor?

Ambos $T_1(n), T_2(n)$ son $O(n^3)$, tienen la misma complejidad.

Sea A(n) el algoritmo con la siguiente descripción.

```
A(n) \{
f_1(n)
f_2(n)
f_3(n)
for (i = 1 \text{ to } n)
f_1(n)
\}
```

Sea A(n) el algoritmo con la siguiente descripción.

```
A(n){
f_1(n)
f_2(n)
f_3(n)
for (i = 1 \text{ to } n)
f_1(n)
```

Sea T(n) el número de pasos para ejecutar A(n), T(n) en O(g(n)). Suponga que la complejidad de $f_1(n)$ es $O(n^2)$, $f_2(n)$ es O(1), $f_3(n)$ es O(n).

Sea A(n) el algoritmo con la siguiente descripción.


```
A(n){
f_1(n)
f_2(n)
f_3(n)
for (i = 1 \text{ to } n)
f_1(n)
}
```

Sea T(n) el número de pasos para ejecutar A(n), T(n) en O(g(n)). Suponga que la complejidad de $f_1(n)$ es $O(n^2)$, $f_2(n)$ es O(1), $f_3(n)$ es O(n).

¿Quién es g(n)?

Receso de 5 minutos

Sea T(n) la estimación de operaciones básicas del Algoritmo A:

Expectativa del tiempo de ejecución de un algoritmo de acuerdo a su complejidad:

Complexity	10	20	50	100	1 000	10 000	100 000
0(1)	<1s	< 1 s	<1s	< 1 s	< 1 s	<1s	< 1 s
O(log(n))	<1s	<1s	<1s	<1s	< 1 s	<1s	< 1 s
O(n)	<1s	<1s	<1s	< 1 s	< 1 s	<1s	< 1 s
O(n*log(n))	<1s	<1s	<1s	< 1 s	< 1 s	<1s	< 1 s
O(n²)	<1s	<1s	<1s	<1s	< 1 s	2 s	3-4 min
O(n³)	<1s	<1s	<1s	< 1 s	20 s	5 hours	231 days
O(2 ⁿ)	<1s	<1s	260 days	hangs	hangs	hangs	hangs
O(n!)	<1s	hangs	hangs	hangs	hangs	hangs	hangs
O(n ⁿ)	3-4 min	hangs	hangs	hangs	hangs	hangs	hangs

¿Cuál es la complejidad del siguiente algoritmo?

```
int findMaxElement(int[] array) {
 int max = array[0];
for (int i = 0; i < array.length; i++) {
 if (array[i] > max) {
 max = array[i];
 }
}
return max;
}
```

Listing 1: Algoritmo 1

¿Cuál es la complejidad del siguiente algoritmo?

```
long findInversions(int[] array){
 long inversions = 0;
 for (int i = 0; i < array.length; i++)
 for (int j = i + 1; j < array.length; i++)
 if (array[i] > array[j])
 inversions++;
 return inversions;
}
```

Listing 2: Algoritmo 2

¿Cuál es la complejidad del siguiente algoritmo?

```
int sum3(int n) {
 decimal sum = 0;
 for (int a = 0; a < n; a++)
 for (int b = 0; b < n; b++)
 for (int c = 0; c < n; c++)
 sum += a*b*c;
 return sum;
}</pre>
```

Listing 3: Algoritmo 3

¿Cuál es la complejidad del siguiente algoritmo?

```
int calculate(int n) {
 int result = 0;
 for (int i = 0; i < (1<<n); i++)
 result += i;
 return result;
 }
}</pre>
```

Listing 4: Algoritmo 4

¿Cuál es la complejidad del siguiente algoritmo?

```
decimal Fibonacci(int n) {
 if (n == 0)
 return 1;
 else if (n == 1)
 return 1;
 else
 return Fibonacci(n - 1) + Fibonacci(n - 2);
}
```

Listing 5: Algoritmo 5

Operaciones más comunes en programación sobre colecciones:

Colección	Acceso	Agregar	Encontrar	Eliminar
Array $(T[])$	O(1)	O(n)	O(n)	O(n)
List				
(LinkedList <t>)</t>	O(n)	O(1)	O(n)	O(n)
Мар				
(HashMap <t>)</t>	O(1)	O(1)	O(1)	O(1)
(TreeMap <t>)</t>	O(logn)	O(logn)	O(logn)	O(logn)

Complejidad en algoritmos de ordenamiento:

Algoritmo	Complejidad	Complejidad	
	en tiempo	en espacio	
Quicksort	$O(n^2)$	$O(\log n)$	
Mergesort	$O(n \log n)$	O(n)	
Timsort	$O(n \log n)$	O(n)	
Heapsort	$O(n \log n)$	O(1)	
Bubble Sort	$O(n^2)$	O(1)	
Insertion Sort	$O(n^2)$	O(1)	
Selection Sort	$O(n^2)$	O(1)	
Tree Sort	$O(n^2)$	O(n)	
Shell Sort	$O(n\log n^2)$	O(1)	
Bucket Sort	$O(n^2)$	O(n)	

FIN DEL CURSO