

Projeto e Análise de Algoritmos Recorrências Teorema Mestre

Prof. Humberto Brandão humberto@dcc.ufmg.br

Universidade Federal de Alfenas Laboratório de Pesquisa e Desenvolvimento (LP&D) Instituto de Ciências Exatas (ICEx) versão da aula: 0.3

Última aula...

Recorrências...

$$T(n) = T(n-1)+1$$
 $T(n-1) = T(n-2)+2$
 $T(n-2) = T(n-3)+3$
 $T(n-3) = T(n-4)+4$

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

$$T(1) = n-1$$

$$T(n) = 1 + 2 + 3 + 4 + ... + (n-2) + (n-1)$$

$$T(n) = \sum_{i=1}^{n-1} i = \left(\sum_{i=1}^{n} i\right) - n = \left(\frac{n(n+1)}{2}\right) - n$$

$$T(n) = \frac{n^2 + n}{2} - n = \frac{n^2 + n - 2n}{2}$$

$$T(n) = \frac{n^2 - n}{2}$$

$$T(n) = \frac{n^2 - n}{2} \in \Theta(n^2)$$

Método de substituição Método de Árvore de Recursão Teorema Mestre

• **Método da Substituição**: estabelecemos um **limite hipotético** e depois empregamos a <u>indução matemática</u> para provar que nossa suposição era correta.

- **Método da Substituição**: estabelecemos um limite hipotético e depois empregamos a <u>indução matemática</u> para provar que nossa suposição era correta.
- Método de Árvore de Recursão: converte a recorrência em uma árvore cujos nós representam os custos envolvidos em diversos níveis da recursão.
- Mais detalhes em Cormen (2002).

• Teorema mestre:

 O teorema mestre fornece um <u>"livro de receitas"</u> para resolver algumas equações de recorrência.

• Teorema mestre:

- O teorema mestre fornece um <u>"livro de receitas"</u> para resolver algumas equações de recorrência.
- Resolve recorrências no formato T(n) = aT(n/b) + f(n)
 - onde $a \ge 1$ e $b \ge 1$ são constantes e f(n) é uma função assintoticamente positiva podem ser resolvidas usando o Teorema Mestre.

• Teorema mestre: T(n) = aT(n/b) + f(n)

Teorema mestre:

$$T(n) = aT(n/b) + f(n)$$

• Se $f(n) \in O(n^{\log_b a - \varepsilon})$ para alguma constante $\varepsilon > 0$, então $T(n) \in \Theta(n^{\log_b a})$

Teorema mestre:

$$T(n) = aT(n/b) + f(n)$$

- Se $f(n) \in O(n^{\log_b a \varepsilon})$ para alguma constante $\varepsilon > 0$, então $T(n) \in \Theta(n^{\log_b a})$
- Se $f(n) \in \Theta(n^{\log_b a})$ então $T(n) \in \Theta(n^{\log_b a} \log n)$

Teorema mestre:

$$T(n) = aT(n/b) + f(n)$$

- Se $f(n) \in O(n^{\log_b a \varepsilon})$ para alguma constante $\varepsilon > 0$, então $T(n) \in \Theta(n^{\log_b a})$
- Se $f(n) \in \Theta(n^{\log_b a})$ então $T(n) \in \Theta(n^{\log_b a} \log n)$
- Se $f(n) \in \Omega(n^{\log_b a + \varepsilon})$ para alguma constante $\varepsilon > 0$,

e se $af(n/b) \le cf(n)$ para alguma constante c < 1 e para todo n suficientemente grande, então

$$T(n) \in \Theta(f(n))$$

- Teorema mestre:
 - Exemplo 01

$$T(n) = aT(n/b) + f(n)$$

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

$$a = 9$$

$$b = 3$$

$$f(n) = n$$

Qual caso do Teorema mestre?

- Teorema mestre:
 - Exemplo 01

$$T(n) = aT(n/b) + f(n)$$

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

$$a = 9$$

$$b = 3$$

$$f(n) = n$$

- Aplicando o caso 1 do teorema mestre:
 - Se $f(n) \in O(n^{\log_b a \varepsilon})$ para alguma constante $\varepsilon > 0$, então $T(n) \in \Theta(n^{\log_b a})$

- Teorema mestre:
 - Exemplo 01

$$T(n) = aT(n/b) + f(n)$$

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

$$a = 9$$

$$b = 3$$

$$f(n) = n$$

- Aplicando o caso 1 do teorema mestre:
 - Se $f(n) \in O(n^{\log_b a \varepsilon})$ para alguma constante $\varepsilon > 0$, então $T(n) \in \Theta(n^{\log_b a})$

$$n \in \mathcal{O}(n^{1,999})$$
$$T(n) \in \Theta(n^2)$$

Teorema mestre:

$$T(n) = aT(n/b) + f(n)$$

- Exemplo 02

$$T(n) = 2T(n/4) + \sqrt{n}$$

$$a = 2$$

$$b = 4$$

$$f(n) = \sqrt{n}$$

Qual caso do Teorema mestre?

- Teorema mestre:
 - Exemplo 02

$$T(n) = aT(n/b) + f(n)$$

$$T(n) = 2T(n/4) + \sqrt{n}$$

$$a = 2$$

$$b = 4$$

$$f(n) = \sqrt{n}$$

Aplicando o caso 2 do teorema mestre:

- Se
$$f(n) \in \Theta(n^{\log_b a})$$
 então
$$T(n) \in \Theta(n^{\log_b a} \log n)$$

- Teorema mestre:
 - Exemplo 02

$$T(n) = aT(n/b) + f(n)$$

$$T(n) = 2T(n/4) + \sqrt{n}$$

$$a = 2$$

$$b = 4$$

$$f(n) = \sqrt{n}$$

Aplicando o caso 2 do teorema mestre:

- Se
$$f(n) \in \Theta(n^{\log_b a})$$
 então
$$T(n) \in \Theta(n^{\log_b a} \log n)$$

$$\sqrt{n} \in \Theta(n^{\log_4 2}) \in \Theta(n^{1/2})$$

$$T(n) \in \Theta(\sqrt{n} \log n)$$

$$T(n) = 3T(n/4) + n\log n$$

- Teorema mestre:
 - Exemplo 03

$$a = 3$$

$$b = 4$$

$$f(n) = n \log n$$

Qual caso do Teorema mestre?

$$T(n) = 3T(n/4) + n\log n$$

- Teorema mestre:
 - Exemplo 03

$$a = 3$$

$$b = 4$$

$$f(n) = n \log n$$

- Aplicando o caso 3 do teorema mestre:
 - Se $f(n) \in \Omega(n^{\log_b a + \varepsilon})$ para alguma constante $\varepsilon > 0$,

e se $af(n/b) \le cf(n)$ para alguma constante c < 1 e para todo n suficientemente grande, então

$$T(n) \in \Theta(f(n))$$

$$n\log n \in \Omega(n^{\log_b a + \varepsilon}) = \Omega(n^{0.7925})$$

$$T(n) = 3T(n/4) + n \log n$$

$$a = 3$$

$$b = 4$$

$$f(n) = n \log n$$

- Aplicando o caso 3 do teorema mestre:
 - Precisamos mostrar também que a condição de regularidade é válida para f(n).
 - ...e se $af(n/b) \le cf(n)$ para alguma constante c < 1 e para todo n suficientemente grande, então $T(n) \in \Theta(f(n))$

$$af(n/b) \le cf(n)$$

$$3f(n/4) \le cf(n)$$

$$3[(n/4)\log(n/4)] \le \frac{3}{4}n\log n$$

$$\frac{3n}{4}(\log n - \log 4) \le \frac{3}{4}n\log n$$

$$\frac{3}{4}n\log n - 2 \le cn\log n$$

$$para c = 3/4$$

Portanto, $T(n) \in \Theta(n \log n)$

Exercícios

• No site!!!

Bibliografia

• CORMEN, T. H.; LEISERSON, C. E.; RIVEST, R. L.; (2002). Algoritmos – Teoria e Prática. Tradução da 2ª edição americana. Rio de Janeiro. Editora Campus.

