Análisis y Diseño de Algoritmos

Tiempo de Ejecución

Arturo Díaz Pérez

Sección de Computación
Departamento de Ingeniería Eléctrica
CINVESTAV-IPN
Av. Instituto Politécnico Nacional No. 2508
Col. San Pedro Zacatenco
México, D. F. CP 07300

Tel. 5061 3800 Ext. 6562, 6660 e-mail: adiaz@cs.cinvestav.mx

Análisis y Diseño de Algoritmos

TimeAnalysis-1

Midiendo el Tiempo de Ejecución

- Benchmarking
 - ← Benchmarks: una colección de entradas típicas representativas de una carga de trabajo para un programa
- Profiling
 - ← Asociar a cada instrucción de un programa un número que representa la fracción del tiempo total tomada para ejecutar esa instrucción particular
 - ← Regla del 90-10
 - Regla informal que afirma que el 90% del tiempo de ejecución se invierte en el 10% del código

Análisis y Diseño de Algoritmos

Midiendo el Tiempo de Ejecución

Análisis

← Agrupar las entradas de acuerdo a su tamaño, n, y estimar el tiempo de ejecución del programa en entradas de ese tamaño, T(n)

Análisis y Diseño de Algoritmos

TimeAnalysis-3

El Problema de Ordenamiento

← Entrada: una secuencia de números

← Salida: una permutación de la secuencia

←tal que,

$$a'_1 = a'_2 = \dots = a'_n$$

Ejemplo:

25 3 12 19 2 1 9 6 1 2 3 6 9 12 19 25

Análisis y Diseño de Algoritmos

```
Método de Inserción

void Inserción( int A[], int n )
{
 inti, j;

 for( i=1; i < n; i++ ) {
 j:= i;
 while( j > 0 && A[j] < A[j-1] ) {
 Intercambia( &A[j], &A[j-1] );
 j--
 }
 }
}

A:

A:

Ordenado

Análisis y Diseño de Algoritmos

TimeAnalysis-5</pre>
```

```
Método de Inserción: Ejemplo
 25 3 12
 19 2 1 9 6
 25 12
 12 25 19
 25 2
 19
 12
 19 25 (1)
 12
 1,2 19 25 9
 2
 3
 12 19 25 6
 2
 3
 1
 2
 3
 9 12 19
 25
Análisis y Diseño de Algoritmos
 TimeAnalysis-6
```

La Entrada del Problema

- Tiempo de Ejecución
 - ←Debe ser definido como una función de la entrada

$$\mathfrak{D} T_{\mathsf{p}} = f(E)$$

- ←Con frecuencia el tiempo de ejecución depende del tamaño de la entrada
 - $\mathfrak{T}(n)$: El tiempo de ejecución de un programa en entradas de tamaño n

E Ejemplo: $T(n) = c n^2$, para alguna constante c

Análisis y Diseño de Algoritmos

TimeAnalysis-7

Tipos de Análisis

- \mathcal{F} El tiempo de ejecución del peor caso, $T_{w}(n)$
 - ← El máximo de los tiempos de ejecución sobre todas las entradas de tamaño n
 - ← Puede no ser muy fiel
- \mathcal{F} El tiempo promedio de ejecución: $T_a(n)$
 - \leftarrow El promedio de los tiempos de ejecución sobre todas las entradas de tamaño n
 - ← Puede ser más fiel
 - ← En algunas ocasiones puede ser difícil de determinar
- \mathcal{F} El tiempo de ejecución del mejor caso: $T_{h}(n)$
 - \leftarrow El menor de los tiempos de ejecución sobre todas las entradas de tamaño n
 - ← Puede ser engañoso en un algoritmo lento que trabaja rápido sobre algunas entradas

Análisis y Diseño de Algoritmos

Tiempo independiente de la computadora

- El tiempo de ejecución no debe ser expresado en unidades de tiempo estándar
- ¿Qué significa el tiempo del peor caso para el método de inserción?
 - ← Depende de la velocidad de una computadora
 - Velocidad relativa (en la misma computadora)
 - ✓ Velocidad absoluta (en computadoras diferentes)
- Fignore las constantes dependientes de la computadora
- \mathcal{F} Observe el crecimiento de T(n) conforme n? a.
 - \mathfrak{D} El tiempo de ejecución de un algoritmo es proporcional a f(n)

Análisis Asintótico

Análisis y Diseño de Algoritmos

TimeAnalysis-9

Comparando Tiempos de Ejecución

Running TimeT(n)	Max. Problem Size for 10 ³ sec	Max. Problem Size for 10 ⁴ sec	Increase in Max. Problem Size
100 n 5ո՞	10	100	10.0
5 rî	14	45	3.2
n³/2	12	27	2.3
2 ⁿ	10	13	1.3

Análisis y Diseño de Algoritmos

Función de Complejidad

- Definición:
 - ← Una función de complejidad puede ser cualquier función de los enteros no negativos a los reales no negativos

$$\leftarrow f: \mathbf{N} \to \mathbf{R}^{\geq 0}$$

Ejemplos:

$$\leftarrow f(n) = n$$

$$\leftarrow f(n) = n^2$$

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

$$\leftarrow f(n) = 3n + 4n^2$$

Análisis y Diseño de Algoritmos

TimeAnalysis-11

Ordenes de Crecimiento

$$O\left(\,f\left(n\right)\,\right) \;=\; \left\{\;g\colon \mathbf{N} \to \mathbf{R}^{\,\geq 0} \,|\; \exists\; c>0\; \mathsf{y}\; N_0\!\in\, \mathbf{N} \!\colon\! (n\geq N_0 \Longrightarrow g(n)\leq c \ *f\left(n\right))\;\right\}$$

$$\Theta\left(f(n)\right) = \left\{ g \colon \mathbf{N} \to \mathbf{R}^{\geq 0} \middle| \left[g \in O(f)\right] \land \left[f \in O(g)\right] \right\}$$

$$\Omega\left(\,f\left(n\right)\,\right) \;=\; \left\{\;g\colon \mathbf{N} \to \mathbf{R}^{\,\geq 0}\,|\; \exists\; c>0\; \mathsf{y}\; N_0\!\in\; \mathbf{N}\colon (n\geq N_0 \Rightarrow f\!(n)\leq c\;\; \ast\; g\;(n))\;\right\}$$

Análisis y Diseño de Algoritmos

 ${\it Time Analysis-} 12$

Ordenes de Crecimiento

- \mathscr{F} Se escribe $g(n) = \mathscr{Q}(f(n))$ en lugar de $g \in \mathscr{Q}(f)$
- For El crecimiento de g está dominado por el de f, si y solo si, g(n) = O(f(n))
- g y f poseen el mismo orden de crecimiento, si y solo si, $g(n) = \Theta(f(n))$
- For El crecimiento de g es al menos el de f, si y solo si, g(n)= W (f(n))

Análisis y Diseño de Algoritmos

TimeAnalysis-13

O(f(n)): De orden f(n)

 $n^2 + 10 n$ es $O(n^2)$ ¿Por qué?

Análisis y Diseño de Algoritmos

O: Ejemplos

 $\mathcal{F}_{i,000,000n^2}$ es $O(n^2)$?

 $\mathcal{F}_{\zeta}(n-1)n/2 \text{ es } O(n^2)$?

 $\mathcal{F}_{in}/2 \text{ es } O(n^2)$?

 $\Im \log (n^{1000000}) \text{ es } O(n)$?

 $\mathcal{F}_{i}(n^2 \text{ es } O(n))$?

Análisis y Diseño de Algoritmos

W: Ejemplos

 $\mathfrak{F}_{i,000,000}$ $n^2 \text{ es } \Omega(n^2)$?

 $\mathfrak{F}_{\zeta}(n-1)n/2 \text{ es } \Omega(n^2)$?

 $\mathcal{F}_{i}n/2$ es $\Omega(n^2)$?

 \mathcal{F} ¿log $(n^{1000000})$ es $\Omega(n)$?

 \mathcal{F}_{i}^{2} es $\Omega(n)$?

Análisis y Diseño de Algoritmos

Θ : Ejemplos

 $\Im (1,000,000 \ n \text{ es } \Theta(n^2)?$

 $\mathcal{F}_{\zeta}(n-1)n/2 \text{ es } \Theta(n^2)$?

 \mathcal{F} $\ln / 2$ es $\Theta(n^2)$?

 $\Im \log (n^{1000000})$ es $\Theta(n)$?

 $\mathcal{F}_{i}n^{2} \text{ es } \Theta(n)$?

Análisis y Diseño de Algoritmos

 ${\it Time Analysis -} 20$

Observaciones

 ${\mathscr F}$ Para cualesquiera $f,g:{\mathbf N}\ {\mathbb R}\ :$

$$\leftarrow g(n) = O(f(n)) \Leftrightarrow f(n) = \Omega(g(n))$$

$$\leftarrow g(n) = \Theta(f(n)) \Leftrightarrow [g(n) = O(f(n))] \land [g(n) = \Omega(f(n))]$$

Análisis y Diseño de Algoritmos

TimeAnalysis-21

Observaciones

También se define

$$\leftarrow o(f(n)) = \{g: \mathbf{N} \to \mathbf{R}^{\geq 0} \mid \forall c > 0, \exists N_0 \in \mathbf{N}: (n \geq N_0 \Rightarrow g(n) \leq c * f (n))\}$$

$$\leftarrow w(f(n)) = \{g: \mathbf{N} \rightarrow \mathbf{R}^{\geq 0} \mid f \in o(g(n))\}$$

← esto es,

$$\lim_{n\to\infty} g(n) = o(f(n)) \Leftrightarrow \lim_{n\to\infty} \frac{g(n)}{f(n)} = 0$$

$$\Im g(n) = \mathbf{w}(f(n)) \Leftrightarrow \lim_{n \to \infty} \frac{g(n)}{f(n)} = +\infty$$

Análisis y Diseño de Algoritmos

Propiedades

𝔻 Transitividad: $∀∅ ∈ {O, Θ, Ω, o, w}$:

$$\leftarrow g(n) = \mathcal{Q}(f(n)) \land f(n) = \mathcal{Q}(h(n)) \Rightarrow g(n) = \mathcal{Q}(h(n))$$

- - $\leftarrow f(n) = \mathcal{O}(f(n))$
- Simetría:
 - $\leftarrow g(n) = \Theta(f(n)) \Leftrightarrow f(n) = \Theta(g(n))$
 - \leftarrow Por lo tanto, $g(n) = \Theta(f(n))$ define una *relación de equivalencia* en el espacio de funciones

Análisis y Diseño de Algoritmos

TimeAnalysis-23

Propiedades

Simetría transpuesta:

$$\leftarrow f(n) = O(g(n))$$
, si y solo si, $g(n) = \Omega(f(n))$

$$\leftarrow f(n) = O(g(n))$$
, si y solo si, $g(n) = \omega(f(n))$

Análisis y Diseño de Algoritmos

 $Time Analysis \hbox{-} 24$

Diferencia entre O y o

- $O\left(f(n)\right) = \{g: \mathbb{N} \to \mathbb{R}^{\geq 0} \mid :$ **existen constantes** positivas c and N_0 tal que $g(n) \leq c * f(n)$ para toda $n \geq N_0$ $\}$
- $o\left(f\left(n\right)\right)=\{g\colon\mathsf{N}\to\mathsf{R}^{\geq0}\mid\colon$ **para toda constante** positiva c existe una constante $N_c>0$, tal que, $g\left(n\right)\leq c\ *f\left(n\right)$ para toda $n\geq N_c$
 - \leftarrow Para o la desigualdad se mantiene para todas las constantes positivas
 - ← Mientras que para *O* la desigualdad se mantiene para algunas constantes positivas

Análisis y Diseño de Algoritmos

TimeAnalysis-25

Analogía con los Números Reales

$$\mathcal{F} f(n) = \mathbf{O}(g(n)) \approx a \leq b$$

$$\mathcal{F}f(n) = \Omega \left(\ g(n) \right) \quad \approx \quad a \ge b$$

$$\mathcal{F}f(n) = \Theta(g(n)) \approx a = b$$

$$\mathcal{F}f(n) = \mathbf{O}\left(g(n)\right) \approx a < b$$

$$\mathcal{F} f(n) = \omega (g(n)) \approx a > b$$

Análisis y Diseño de Algoritmos

 $Time Analysis \hbox{-} 26$

Observaciones

A diferencia de los números reales NO todas las funciones son asintóticamente comparables

← Ejemplo: $n^{1+\sin n}$ y n

← Ejemplo:

$$g(n) = \begin{cases} n & \text{si } n \text{ es par} \\ 1 & \text{si } n \text{ es impar} \end{cases}$$

Análisis y Diseño de Algoritmos

TimeAnalysis-27

Observaciones

$$\lim_{n \to \infty} \frac{g(n)}{f(n)} = \begin{cases} c & \text{entonces, } g(n) = O(f(n)) \text{ si } c > 0 \\ 0 & \text{entonces, } g(n) = o(f(n)) \\ \infty & \text{entonces, } f(n) = o(g(n)) \end{cases}$$

Análisis y Diseño de Algoritmos

Big O Revisada

- \leftarrow T(n) es un O(f(n)), leído como "O de f(n)", si existe una constante positiva c y n_0 , tales que, $T(n) \le cf(n)$ para todo $n \ge n_0$
- ← Factores constantes "no importan"
 - Para cualquier constante positiva d y cualquier función T(n), T(n) es O(dT(n))
 - Si T(n) es O(f(n)), entonces, T(n) es O(df(n)) para cualquier d > 0
- ← Términos de orden inferior "no importan"
 - Si T(n) es un polinomio de la forma $a_k n^k + a_{k-1} n^{k-1} + \ldots + a_1 n + a_0$, tal que, $a_k > 0$, entonces, T(n) es $O(n^k)$

Análisis y Diseño de Algoritmos

TimeAnalysis-29

Big O Revisada

- \leftarrow Si p(n) son q(n) y son polinomios y el grado de q(n) es mayor o igual al grado de p(n), entonces, p(n) es O(q(n))
- $\leftarrow p(n)$ es $O(a^n)$, exponenciales, a^n , a > 1, crecen más rápido que cualquier polinomio, p(n)
- \leftarrow f(n) es una **cota O** ajustada de T(n) si

```
\mathcal{T}(n) es O(f(n))
```

 \mathfrak{S} i T(n) es O(g(n)), entonces, f(n) es O(g(n))

Análisis y Diseño de Algoritmos

Regla de la Suma

- Supongamos que $T_1(n)$ y $T_2(n)$ son los tiempos de ejecución de dos fragmentos de programa P_1 y P_2 , respectivamente y que $T_1(n)$ es O(f(n)) y $T_2(n)$ es O(g(n)), entonces, $T_1(n) + T_2(n)$ es $O(\max(f(n), g(n)))$
 - \leftarrow Si $T_1(n)$ es O(f(n)), $\exists c_1, n_1$, tales que, $T_1(n) \le c_1 f(n)$, $\forall n \ge n_1$
 - \leftarrow Si $T_2(n)$ es O(g(n)), $\exists c_2, n_2$, tales que, $T_2(n) \le c_2 g(n)$, $\forall n \ge n_2$
 - \leftarrow Sea $n_0 = \max(n_1, n_2), \ \forall \ n \ge n_0, \ T_1(n) + T_2(n) \le c_1 f(n) + c_2 g(n)$
 - \leftarrow De aquí que, $\forall n \ge n_0$, $T_1(n) + T_2(n) \le (c_1 + c_2) \max(f(n), g(n))$
 - \leftarrow Por lo tanto, $T_1(n) + T_2(n)$ es un $O(\max(f(n), g(n)))$

Análisis y Diseño de Algoritmos

TimeAnalysis-31

Regla del Producto

- Regla del producto
 - \leftarrow Si $T_1(n)$ y $T_2(n)$ son O(f(n)) y O(g(n)), respectivamente, entonces, $T_1(n)^*T_2(n)$ es $O(f(n)^*g(n))$
- Transitividad

$$\leftarrow$$
 Si $g(n) = O(f(n)) \land f(n) = O(h(n)) \Rightarrow g(n) = O(h(n))$

Análisis y Diseño de Algoritmos

Reglas Generales de Análisis

- ← Un asignamiento e instrucciones de lectura y escritura que no contengan llamados a funciones toman un tiempo constante O(1)
 - Cuando existen llamados a funciones, se debe tomar en cuenta el tiempo que toma la ejecución de la función
- ← El tiempo de ejecución de una secuencia de proposiciones se determina por la regla de la suma

$$T(S_1; S_2; \dots; S_n)$$
 es un $O(\max(T(S_1), T(S_2), \dots, T(S_n)))$

Análisis y Diseño de Algoritmos

TimeAnalysis-33

Reglas Generales de Análisis

← El tiempo de ejecución de una proposición *if-then* esta determinado por el tiempo de ejecución de las proposiciones condicionales más el tiempo para evaluar la condición

$$T(if \ C \ then \ S) = T(C) + T(S)$$

← El tiempo de ejecución de una proposición *if-then-else* es el tiempo para evaluar la condición más el mayor de los tiempos necesarios para evaluar las proposiciones cuando la condición es verdadera y el tiempo para las proposiciones ejecutadas cuando la condición es falsa

$$T(if \ C \ then \ S_1 \ else \ S_2) = T(C) + \max(T(S_1), T(S_2))$$

Análisis y Diseño de Algoritmos

Reglas Generales de Análisis

← El tiempo para ejecutar un ciclo es la suma, sobre todas las veces que se ejecuta el ciclo del tiempo para ejecutar el ciclo más el tiempo para evaluar la condición de terminación

$$T(\textit{ while } C \textit{ do } S) = \sum_{\substack{las \ veces \ que}} [T(C) + T(S)] + T(C)$$

Análisis y Diseño de Algoritmos

TimeAnalysis-35

Reglas Generales de Análisis

← Ejemplo

```
void Inserción( int A[], int n )
{
  int i,j;

for( i=1; i < n; i++ ) {
 j:= i;
 while( j > 0 && A[j] < A[j-1] ) {
 Intercambia( &A[j], &A[j-1] );
 j--
 }
  }
}</pre>
```

Análisis y Diseño de Algoritmos