

Instituto Politécnico Nacional

Escuela Superior de Cómputo

Análisis de algoritmos

Tema 06: Análisis de algoritmos recursivos

M. en C. Edgardo Adrián Franco Martínez http://www.eafranco.com edfrancom@ipn.mx 🕶 @edfrancom 🖪 edaardoadrianfrancom

Contenido

- Recursividad
- Ecuaciones en recurrencia
 - Ejemplo 01: Factorial recursivo
 - Ejemplo 02: Fibonacci recursivo
 - Ejemplo 03: Torres de Hanói recursivo
 - Ejemplo 04: Búsqueda binaria recursiva
- Recurrencias homogéneas
 - Ejemplo
- Recurrencias no homogéneas
 - Ejemplo
- Recurrencias no lineales
 - Teorema maestro
 - Ejemplo 01
 - Ejemplo 02

Recursividad

 La recursividad es un concepto fundamental en matemáticas y en computación. Es una alternativa diferente para implementar estructuras de

repetición (iteración).

 Se puede usar en toda situación en la cual la solución pueda ser expresada como una secuencia de movimientos, pasos o transformaciones gobernadas por un conjunto de reglas no ambiguas.

 La recursividad es un recurso muy poderoso que permite expresar soluciones simples y naturales a ciertos tipos de problemas. Es importante considerar que no todos los problemas son naturalmente recursivos.

 Un objeto recursivo es aquel que aparece en la definición de si mismo, así como el que se llama a sí mismo.

- El análisis temporal de un algoritmo recursivo vendrá en función del tiempo requerido por la(s) llamada(s) recursiva(s) que aparezcan en él.
- El análisis temporal de un algoritmo iterativo es simple con base en la operación básica de este, para los algoritmos recursivos nos vamos a encontrar con una dificultad añadida, pues la función que establece su tiempo de ejecución viene dada por una ecuación en recurrencia, es decir, T(n) = E(n), en donde en la expresión E aparece la propia función T.

ESCOM Boxels Supelar de Careado

Ecuaciones en recurrencia

 Cuando se quiere calcular la demanda de recursos de un algoritmo definido recursivamente, la función complejidad que resulta no está definida sólo en términos del tamaño del problema y algunas constantes, sino en términos de la función complejidad misma.

Además no es una sola ecuación, dado que existen otras (al menos una) que determinan la cantidad de recursos para los casos base de los algoritmos recursivos. Dada esta situación, para poder obtener el comportamiento del algoritmo, es necesario
 resolver el sistema recurrente obtenido.

Ejemplo 01: Factorial recursivo

Considerando el **producto de num*Factorial (num-1) como operación básica**, y el **costo del caso base como 1 (T(0) = 1)**, podemos construir la ecuación recurrente para calcular la complejidad del algoritmo como sigue:

```
int Factorial( int num )
{
 if ( num == 0 )
 return 1;
 else
 return num * Factorial( num - 1 );
}
```

```
Costo de la llamada a multiplicación Factorial (n-1) T(n) = 1 + T(n-1) T(0) = 1
```

Costo del caso base

Ejemplo 02: Fibonacci recursivo

Considerando la suma Fibonacci (num-1) + Fibonacci (num-2) como operación básica, y el costo 1 de los 2 casos base podemos construir la ecuación recurrente para calcular la complejidad del algoritmo.

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

```
Costo de la llamada a Fibonacci(n-1) Costo de la suma Costo de la llamada a Fibonacci(n-2) T(n) = T(n-1) + 1 + T(n-2) T(0) = 1 T(1) = 1 Costo de la llamada a Fibonacci(n-2) T(n-1) + 1 + T(n-2)
```


Ejemplo 03: Torres de Hanói recursivo

Considerando la operación Mover_de (Src, Dst) como operación básica, y tomado un coste de 0 cuando N=0, podemos construir la ecuación recurrente para calcular la complejidad del algoritmo.

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

 $T(0) = 0$

Ejemplo 04: Búsqueda binaria recursiva

 Considerando la operación como operación básica las comparaciones, y tomado un coste de 0 cuando Tam(numeros[])=0, podemos construir la ecuación recurrente para calcular la complejidad del algoritmo.

$$T(n) = 3 + T(n/2)$$
$$T(0) = 0$$

Ejemplo 05: Merge-sort

Sea A un arreglo de n elementos y p, r índices del rango a ordenar.

```
Merge-Sort(a, p, r)
 if(p < r)
 q = parteEntera((p+r)/2);
 Merge-Sort(a, p, q);
 Merge-Sort(a, q+1,r);
 Merge(a, p, q, r);
```

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

Recurrencias homogéneas

Son de la forma:

$$a_0T(n) + a_1T(n-1) + a_2T(n-2) + ... + a_kT(n-k) = 0$$

- Donde los coeficientes a_i son números reales, y k es un número natural entre 1 y n.
- Para eliminar la recurrencia se buscan términos que sean combinaciones de funciones exponenciales de la forma:

$$T(n) = c_1 p_1(n) r_1^n + c_2 p_2(n) r_2^n + \dots + c_k p_k(n) r_k^n = \sum_{i=1}^k c_i p_{i1}(n) r_i^n$$

• Donde los valores $c_1, c_2, ..., c_n$ y $r_1, r_2, ..., r_n$ son números reales, y $p_1(n), ..., p_k(n)$ son polinomios en n con coeficientes reales.

• Para resolverlas haremos el cambio $x^k = T(n)$, con lo cual obtenemos la *ecuación característica* asociada:

$$a_0 x^k + a_1 x^{k-1} + a_2 x^{k-2} + \dots + a_k = 0$$

- Llamemos $r_1, r_2, ..., r_k$ a sus raíces, ya sean reales o complejas. Dependiendo del orden de multiplicidad de tales raíces, pueden darse los siguientes casos:
 - Caso 1: Raíces distintas
 - Caso 2: Raíces con multiplicidad mayor que 1

Caso 1: Raíces distintas

• Si todas las raíces de la ecuación característica son distintas, esto es, $r_i \neq r_j$ si $i \neq j$, entonces la solución de la ecuación en recurrencia viene dada por la expresión:

$$T(n) = c_1 r_1^n + c_2 r_2^n + \dots + c_k r_k^n = \sum_{i=1}^k c_i r_i^n$$

• Donde los coeficientes c_i se determinan a partir de las condiciones iniciales.

Caso 2: Raíces con multiplicidad mayor que

$$(x-r_1)^m(x-r_2)...(x-r_{k-m+1})$$

• En cuyo caso la solución de la ecuación en recurrencia viene dada por la expresión:

$$T(n) = \sum_{i=1}^{m} c_i n^{i-1} r_i^n + \sum_{i=m+1}^{k} c_i r_{i-m+1}^n$$

• Donde los coeficientes c_i se determinan a partir de las condiciones iniciales.

• Este caso puede ser generalizado, si $r_1, r_2, ..., r_k$ son las raíces de la ecuación característica de una ecuación en recurrencia homogénea, cada una de multiplicidad m_i , esto es, si la ecuación característica puede expresarse como:

$$(x-r_1)^{m_1}(x-r_2)^{m_2}...(x-r_k)^{m_k}=0$$

 Entonces la solución a la ecuación en recurrencia viene dada por la expresión:

$$T(n) = \sum_{i=1}^{m_1} c_{1i} n^{i-1} r_1^n + \sum_{i=1}^{m_1} c_{2i} n^{i-1} r_2^n + \dots + \sum_{i=1}^{m_k} c_{ki} n^{i-1} r_k^n$$

• Donde los coeficientes c_i se determinan a partir de las k condiciones iniciales.

Recurrencias homogéneas (Ejemplo)

Se tiene la siguiente ecuación de recurrencia

$$T(n) = 5T(n-1) - 8T(n-2) + 4T(n-3), n \ge 2$$

 $T(k) = k \text{ para } k = 0, 1, 2$

Reordenando términos

$$T(n) - 5T(n-1) + 8T(n-2) - 4T(n-3) = 0$$

• Haciendo el cambio $x^3=T(n)$ obtenemos su ecuación característica $x^3-5x^2+8x-4=0$, lo que es igual a $(x-2)^2(x-1)=0$, por lo tanto: $r_{1=2}, r_{2=2}$ y $r_{3=1}$

$$T(n) = c_1 2^n + c_2 n 2^n + c_3 1^n$$

De las condiciones iniciales obtenemos:

$$c_1 = 2, c_2 = -\frac{1}{2} y c_3 = -2$$

$$T(n) = 2^{n+1} - n2^{n-1} - 2 \in O(n2^n)$$

17

Recurrencias no homogéneas

Son de la forma:

$$a_0T(n) + a_1T(n-1) + a_2T(n-2) + ... + a_kT(n-k) = b^np(n)$$

- Donde los coeficientes a_i y b son números reales, y p(n) es un polinomio en n de grado d.
- Para resolver este tipo de ecuaciones generalmente se deben manipular para llegar a una ecuación homogénea.
 Una formula general para resolverla es mediante la ecuación característica:

$$(a_0x^k + a_1x^{k-1} + a_2x^{k-2} + \dots + a_k)(x-b)^{d+1} = 0$$

Lo que nos lleva a aplicar el método para las recurrencias homogéneas.

 Generalizando este proceso, si tenemos una ecuación de la forma:

$$a_0T(n) + a_1T(n-1) + a_2T(n-2) + \dots + a_0T(n-k) = b_1^n p_1(n) + b_2^n p_2(n) + \dots + b_s^n p_s(n)$$

• Donde los coeficientes a_i y b_j son números reales, y $p_j(n)$ son polinomios en n de grado d_j

La ecuación característica es:

$$(a_0x^k + x^{k-1} + a_2x^{k-2} + \dots + a_k)(x - b_1)^{d_1+1}(x - b_2)^{d_2+1} \dots (x - b_s)^{d_s+1} = 0$$

Recurrencias no homogéneas (Ejemplo)

Se tiene la siguiente ecuación de recurrencia

$$T(n) = 5T(n-1) - 8T(n-2) + 4T(n-3) + 2^n 3n, n \ge 2$$

 $T(k) = k \text{ para } k = 0, 1, 2$

Reordenando términos

$$T(n) - 5T(n-1) + 8T(n-2) - 4T(n-3) = 2^{n}3n$$

- Haciendo el cambio $x^3 = T(n)$, b = 2 y d = 1 obtenemos su ecuación característica $(x^3 5x^2 + 8x 4)(x 2)^2 = 0$, lo que es igual a $(x 2)^2(x 1)(x 2)^2 = 0$, por lo tanto: $r_{1=}2$, $r_{2=}2$, $r_{3=}1$, $r_{4=}2$ y $r_{5=}2$
- Si $c_4 \neq 0$ $T(n) = c_1 2^n + c_2 n 2^n + c_3 n^2 2^n + c_4 n^3 2^n + c_5 1^n \in \mathbf{O}(\mathbf{n}^3 \mathbf{2}^n)$

Ejemplo 01: Factorial recursivo

```
int Factorial( int num )
{
 if ( num == 0 )
 return 1;
 else
 return num * Factorial( num - 1 );
}
```

$$n! = \begin{cases} 1 & \text{si, } n = 0\\ (n-1)! \times n & \text{si, } n > 0 \end{cases}$$

$$T(n) = 1 + T(n-1); n > 0$$

 $T(0) = 1$

Reordenando términos

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

• Haciendo el cambio $x^{k=1} = T(n)$, b = 1 y d = 0 obtenemos su ecuación característica (x-1)(x-1) = 0, lo que es igual a $(x-1)^2 = 0$, por lo tanto: $r_{1}=1$ y $r_{2}=1$.

$$T(n) = c_1 + c_2 n$$

• Si T(0) = 1 y T(1) = 2 $c_1 = 1$, $c_2 = 1$

$$T(n) = 1 + n \in O(n)$$

Ejemplo 02: Fibonacci recursivo

Function fibonacci (n:int): int; if
$$(n=0)$$
 return 0;
$$F(n) = \begin{cases} 0 & \text{si } n=0; \\ 1 & \text{si } n=1; \\ F(n-1) + F(n-2) & \text{si } n>1. \end{cases}$$
 else return fibonacci $(n-1)$ + fibonacci $(n-2)$;

para calcular: f(4)? --> 9 f(3)? --> 5

¿Cuántas operaciones

básicas se requieren

$$f(1)? --> 1$$

$$f(0)? --> 1$$

Relación:

El término T(n) requiere T(n-1)+1+T(n-2) términos para calcularse.

$$T(0)=1$$

$$T(1)=1$$

Análisis de algoritmos

$$T(0) = 1 y T(1) = 1.$$

$$T(n) = T(n-1) + T(n-2) + 1, n \ge 2$$

Reordenando términos

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

- Haciendo el cambio $x^{k=1} = T(n)$, b = 1 y d = 0 obtenemos su ecuación característica
 - $(x^2-x-1)(x-1) = 0$, cuyas raíces son:

$$r_1 = \frac{1+\sqrt{5}}{2}$$
, $r_2 = \frac{1-\sqrt{5}}{2}$, $r_3 = 1$

• Y por lo tanto $T(n) = c_1 \left(\frac{1+\sqrt{5}}{2}\right)^n + c_2 \left(\frac{1-\sqrt{5}}{2}\right)^n + c_3$

$$T(0) = c_1 \left(\frac{1+\sqrt{5}}{2}\right)^0 + c_2 \left(\frac{1-\sqrt{5}}{2}\right)^0 + c_3 = c_1 + c_2 + c_3 = 1$$

$$T(1) = c_1 \left(\frac{1+\sqrt{5}}{2}\right)^1 + c_2 \left(\frac{1-\sqrt{5}}{2}\right)^1 + c_3 = 1$$

$$T(2) = c_1 \left(\frac{1+\sqrt{5}}{2}\right)^2 + c_2 \left(\frac{1-\sqrt{5}}{2}\right)^2 + c_3 = 3$$

$$T(n) = c_1 \left(\frac{1+\sqrt{5}}{2}\right)^n + c_2 \left(\frac{1-\sqrt{5}}{2}\right)^n + c_3$$

• Si c_1 o c_2 no valen 0 se tendrá $\in O(c^n)$

El número áureo surge de la división en dos de un segmento guardando las siguientes proporciones: La longitud total a+b es al segmento más largo a, como a es al segmento más corto b.

$$\varphi = \left(\frac{1+\sqrt{5}}{2}\right) \approx 1.6180339887498948482045868343656...$$
 (número áureo)

Ejemplo 03: Torres de Hanói


```
Solve(N, Src, Aux, Dst)
  if N is 0
 exit
  else
 T(n-1)
 Solve(N - 1, Src, Dst, Aux)
 Move from Src to Dst
 Solve(N - 1, Aux, Src, Dst)
 T(n-1)
```

- $T(n) = 2T(n-1) + 1 \sin n > 0$
- Acomodando los términos se tiene:

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

$$(a_0x^k + x^{k-1} + a_2x^{k-2} + \dots + a_k)(x-b)^{d+1} = 0$$

• No homogénea con b = 1, p(n) = 0 y d = 0;

Operación básica movimiento de cero o un disco

$$T(0) = 0$$
$$T(1) = 1$$

 $\{0,...,n-1\}$

- T(n) 2T(n-1) = 1; b = 1, p(n) = 0 y d = 0
- Su Ecuación característica es:

$$(x-2)(x-1)=0$$

$$x1 = 2$$

$$x^2 = 1$$

Sustituir como raíces distintas

Por lo tanto

$$T(n) = c_1 2^n + c_2 1^n \in \Theta(2^n)$$

Con los casos iniciales

$$T(0) = 0$$

$$T(1) = 1$$

Encontramos

$$c_1 = 1$$

$$c_2$$
=-1

$$T(n) = 2^n - 1 \in \Theta(2^n)$$

Recurrencias no lineales

• El teorema maestro es un método matemático que se usa para resolver ciertos casos particulares de ecuaciones de recurrencia como la siguiente:

$$T(n) = aT\left(\frac{n}{b}\right) + f(n)$$

- Donde el coeficientes $a \ge 1$ y b > 1 y $\left(\frac{n}{b}\right)$ puede ser tomada como $\left\lfloor \frac{n}{b} \right\rfloor$ o $\left\lceil \frac{n}{b} \right\rceil$ entonces T(n) tiene los siguientes limites asintóticos :
 - 1. Si $f(n) = O(n^{\log_b a \varepsilon})$ para alguna $\varepsilon > 0$, entonces
 - $T(n) = \Theta(n^{\log_b a})$
 - 2. Si $f(n) = \Theta(n^{\log_b a})$, entonces
 - $T(n) = \Theta(n^{\log_b a} \lg(n))$
 - 3. Si $f(n) = \Omega(n^{\log_b a + \varepsilon})$ para alguna $\varepsilon > 0$ y si $af(n/b) \le cf(n)$, para alguna constante c < 1 y suficientemente grandes n entonces
 - $T(n) = \Theta(f(n))$

Logaritmos

- Un logaritmo es un exponente o potencia, a la que un número fijo (llamado base), se ha de elevar para dar un cierto número.
- Entonces, el logaritmo es la función inversa de la función exponente.

$$log_a c = b$$

$$a_p = c$$

- P.g: $\log_2(8) = 3$ (porque $2^3 = 8$)
- P.g: $\log_2(1024) = 10$ (porque $2^{10} = 1024$)

Propiedades de los logaritmos

 El logaritmo de la base siempre es igual a uno, es decir:

$$\log_a a = 1$$

2. El logaritmo de 1 en cualquier base es siempre igual a cero:

$$log_{a} 1 = 0$$

3. El logaritmo de un producto es igual a la suma de los logaritmos de sus factores:

$$log_a (b \cdot c) = log_a b + log_a c$$

$$\log_a (b/c) = \log_a b - \log_a c$$

5. El logaritmo de una potencia es igual a la potencia multiplicando al logaritmo de la base de la potencia:

$$\log_a b^c = c \log_a b$$

6. El logaritmo de la base elevado a una potencia es igual a la potencia.

$$\log_a a^b = b$$

$$log_a b = log_c b / log_c a$$

8. Un número elevado al logaritmo con base en el mismo número, es igual al número del logaritmo.

$$a \log_a b = b$$

Ejemplo 01 Uso del teorema maestro

```
1. Si f(n) = \Omega(n^{\log_b a + \varepsilon}) para algún \varepsilon > 0, y si a f(n/b) \le c f(n) para alguna constante c < 1y suficientemente grandes n, \Rightarrow T(n) = \Theta(f(n)).
```

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

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

 $a = 9, b = 3, f(n) = n \Rightarrow n^{\log_b a} = n^{\log_3 9} = \Theta(n^2)$
 $\therefore f(n) = O(n^{\log_3 9 - \varepsilon}), \varepsilon = 6$

Ejemplo 02 Uso del teorema maestro

- 1. Si $f(n) = O(n^{\log_b a \epsilon})$ para algún $\epsilon > 0 \implies T(n) = O(n^{\log_b a})$
- 2. Si $f(n) = \Theta(n^{\log_b a})$ $\Rightarrow T(n) = \Theta(n^{\log_b a} \lg n)$
- 3. Si $f(n) = \Omega(n^{\log_b a + \varepsilon})$ para algún $\varepsilon > 0$, y si $a f(n/b) \le c f(n)$ para alguna constante c < 1y suficientemente grandes n, $\Rightarrow T(n) = \Theta(f(n))$.

$$T(n) = T(2n/3) + 1$$

$$T(n) = T(2n/3) + 1 \Rightarrow Caso2$$

 $a = 1, b = 3/2, f(n) = 1 \Rightarrow n^{\log_b a} = n^{\log_{3/2} 1} = n^o = 1$

Ejemplo 03 Uso del teorema maestro

- 1. Si $f(n) = O(n^{\log_b a \varepsilon})$ para algún $\varepsilon > 0 \implies T(n) = O(n^{\log_b a})$
- 2. Si $f(n) = \Theta(n^{\log_b a})$ $\Rightarrow T(n) = \Theta(n^{\log_b a} \lg n)$
- 3. Si $f(n) = \Omega(n^{\log_b a + \varepsilon})$ para algún $\varepsilon > 0$, y si $a f(n/b) \le c f(n)$ para alguna constante c < 1y suficientemente grandes n, $\Rightarrow T(n) = \Theta(f(n))$.

$$T(n) = 2T(n/2) + n$$

$$T(n) = 2T(n/2) + n$$

$$a = 2, \quad b = 2, \quad f(n) = n \quad \Rightarrow \quad n^{\log_b a} = n^{\log_2 2} = n^1 = n$$

$$f(n) = \Theta(n^{\log_b a}) \quad \Rightarrow \quad Caso2$$

Ejemplo 04 Uso del teorema maestro

- 1. Si $f(n) = O(n^{\log_b a \varepsilon})$ para algún $\varepsilon > 0 \implies T(n) = O(n^{\log_b a})$
- 2. Si $f(n) = \Theta(n^{\log_b a})$ $\Rightarrow T(n) = \Theta(n^{\log_b a} \lg n)$
- 3. Si $f(n) = \Omega(n^{\log_b a + \varepsilon})$ para algún $\varepsilon > 0$, y si $a f(n/b) \le c f(n)$ para alguna constante c < 1y suficientemente grandes n, $\Rightarrow T(n) = \Theta(f(n))$.

$$T(n) = 2T(n/2) + n^2$$

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

$$a = 2, \quad b = 2, \quad f(n) = n^2 = \Theta(n^2). \quad \Rightarrow \quad f(n) = \Omega\left(n^{\log_b a + \epsilon}\right)$$

$$n^{\log_b a + 2} = n^{\log_2 4} = n^2$$

$$Caso3 \Rightarrow si \ f(n/b) \le c \ f(n) \Rightarrow (n/2)^2 \le c \ n^2 \ para \ alguna \ c < 1 \Rightarrow c = 1/2$$

$$T(n) = \Theta(f(n)).$$

Otra forma de ver el teorema maestro

Teorema 1.1 Sean $a, b, c, d \in \mathbb{R}, a \ge 1, b > 1, d > 0, y$

$$T(n) = \begin{cases} d & n = 1\\ aT(n/b) + n^c & n > 1 \end{cases}$$

Donde n/b puede interpretarse como $\lfloor n/b \rfloor$ o $\lceil n/b \rceil$. Entonces,

$$T(n) = \begin{cases} O(n^c) & a < b^c \\ \Theta(n^c \lg n) & a = b^c \\ \Theta(n^{\log_b a}) & a > b^c \end{cases}$$

