

Parte 1

Prof. Túlio Toffolo

http://www.toffolo.com.br

BCC202 - Aula 04

Algoritmos e Estruturas de Dados I

Qual a diferença entre um algoritmo e um programa?

Como escolher o algoritmo mais adequado para uma situação?

- Analisar um algoritmo consiste em "verificar" o que?
 - Tempo de Execução
 - Espaço/memória ocupada

- Esta análise é necessária para escolher o algoritmo mais adequado para resolver um dado problema.
- É especialmente importante em áreas como pesquisa operacional, otimização, teoria dos grafos, estatística, probabilidades, entre outras.

Cálculo do Custo

Cálculo do Custo pela Execução do Algoritmo

- Tal medidas é bastante <u>inadequada</u> e o resultado não pode ser generalizado;
- Os resultados são dependentes do compilador, que pode favorecer algumas construções em detrimento de outras;
- Os resultados dependem do hardware;
- Quando grandes quantidades de memória são utilizadas, as medidas de tempo podem depender deste aspecto.

Cálculo do Custo

Cálculo do Custo pela Execução do Algoritmo

- Apesar disso, há argumentos a favor de se obterem medidas reais de tempo.
- Ex.: quando há vários algoritmos distintos para resolver um mesmo tipo de problema, todos com um custo de execução dentro de uma mesma <u>ordem de grandeza</u>.

- Possibilidade de analisar:
 - Um algoritmo particular.
 - Uma classe de algoritmos.

- Análise de um **algoritmo particular**.
 - Qual é o custo de usar um dado algoritmo para resolver um problema específico?
 - Características que devem ser investigadas:
 - Análise do número de vezes que cada parte do algoritmo deve ser executada (tempo)
 - Estudo da quantidade de memória necessária (espaço).

- Análise de uma classe de algoritmos.
 - Qual é o algoritmo de menor custo possível para resolver um problema particular?
 - Toda uma família de algoritmos é investigada.
 - Procura-se identificar um que seja o melhor possível.
 - Coloca-se limites para a complexidade computacional dos algoritmos pertencentes à classe.

Custo de um Algoritmo

- O menor custo possível para resolver problemas de uma classe nos dá a dificuldade inerente para resolver o problema.
- Quando o custo de um algoritmo é igual ao menor custo possível, o algoritmo é _____ para a medida de custo considerada.

Podem existir vários algoritmos ótimos para resolver o mesmo problema.

 Se a mesma medida de custo é aplicada a diferentes algoritmos, então é possível compará-los e escolher o mais adequado.

Custo de um Algoritmo

- Utilizaremos um modelo matemático baseado em um computador idealizado.
- Deve ser especificado o conjunto de operações e seus custos de execuções.
- É mais usual ignorar o custo de algumas operações e considerar apenas outras mais significativas.
- Ex.: <u>algoritmos de ordenação</u>. Consideramos o **número de comparações** entre os elementos do conjunto a ser ordenado e ignoramos as demais operações.

Função de complexidade

- Para medir o custo de execução de um algoritmo vamos definir uma função de complexidade ou função de custo f.
- Função de <u>complexidade de tempo</u>: f(n) mede o tempo necessário para executar um algoritmo em um problema de tamanho n.
- Função de **complexidade de espaço**: s(n) mede a memória necessária para executar um algoritmo em um problema de tamanho n.

Função de complexidade

- Utilizaremos f para denotar uma função de complexidade de tempo daqui para a frente.
- A complexidade de tempo na realidade <u>não representa</u> tempo diretamente
 - Representa o <u>número de vezes</u> que determinadas operações relevantes são executadas.

Exemplo: maior elemento

 Considere o algoritmo para encontrar o maior elemento de um vetor de inteiros A[n]; n ≥ 1.

```
int Max(int* A, int n) {
 int i, Temp;

Temp = A[0];
 for (i = 1; i < n; i++)
 if (Temp < A[i])
 Temp = A[i];
 return Temp;
}</pre>
```

- Seja f uma função de complexidade tal que f(n) é o número de comparações envolvendo os elementos de A, se A contiver n elementos.
- Qual a função f(n)?

Exemplo: maior elemento

- Teorema: Qualquer algoritmo para encontrar o maior elemento de um conjunto com n elementos, n ≥ 1, faz pelo menos n -1 comparações.
- **Prova**: Cada um dos n 1 elementos tem de ser investigado por meio de comparações, que é menor do que algum outro elemento.
 - Logo, <u>n-1 comparações são necessárias</u>.

O teorema acima nos diz que, se o número de comparações for utilizado como medida de custo, então a função Max do programa anterior é ótima.

Tamanho da entrada de dados

- A medida do custo de execução de um algoritmo depende principalmente do tamanho da entrada dos dados.
- É comum considerar o tempo de execução de um programa como uma função do tamanho da entrada.
- Para alguns algoritmos, o custo de execução é uma função da entrada particular dos dados, não apenas do tamanho da entrada.

Tamanho da entrada de dados

- No caso da função Max do programa do exemplo, o custo é uniforme sobre todos os problemas de tamanho n.
- Já para um algoritmo de ordenação isso não ocorre: se os dados de entrada já estiverem quase ordenados, então pode ser que o algoritmo trabalhe menos.

Melhor caso, pior caso e caso médio

- Melhor caso: menor tempo de execução sobre todas as entradas de tamanho n.
- **Pior caso**: maior tempo de execução sobre todas as entradas de tamanho n.
- **Caso médio** (ou caso esperado): média dos tempos de execução de todas as entradas de tamanho n.

Melhor caso <= Caso médio <= Pior caso

Análise do melhor caso, pior caso e caso médio

- Na análise do caso médio esperado, supõe-se uma distribuição de probabilidades sobre o conjunto de entradas de tamanho n e o custo médio é obtido com base nessa distribuição.
- A análise do caso médio é geralmente muito mais difícil de se obter do que as análises do melhor e do pior caso.

- É comum supor uma distribuição de probabilidades em que todas as entradas possíveis são <u>igualmente prováveis</u>.
- Na prática isso nem sempre é verdade.

- Considere o problema de acessar os registros de um arquivo.
- Cada registro contém uma chave única que é utilizada para recuperar registros do arquivo.
- O problema: dada uma chave qualquer, localize o registro que contenha esta chave.
- O algoritmo de pesquisa mais simples é o que faz a pesquisa sequencial.

- Seja f uma função de complexidade f(n)
- Seja f(n) o número de registros consultados no arquivo (número de vezes que a chave de consulta é comparada com a chave de cada registro).

Melhor caso:

- O registro procurado é o primeiro consultado !!!
- f(n) = 1

Pior caso:

- registro procurado é o último consultado ou não está presente no arquivo;
- f(n) = n

· Caso médio:

- O caso médio nem sempre é tão simples de calcular;
- Como faremos neste problema???

- No estudo do caso médio, vamos considerar que toda pesquisa recupera um registro.
- Se p_i for a probabilidade de que o i-ésimo registro seja procurado, e considerando que para recuperar o i-ésimo registro são necessárias i comparações, então:

$$f(n) = 1 \times p_1 + 2 \times p_2 + 3 \times p_3 + ... + n \times p_n$$

- Para calcular f(n) basta conhecer a distribuição de probabilidades p_i.
- Se cada registro tiver a mesma probabilidade de ser acessado que todos os outros, então

$$p_i = 1/n, 1 \le i \le n$$

 Para calcular f(n) basta conhecer a distribuição de probabilidades p_i.

$$p_i = 1/n, \ 1 \le i \le n$$

 A análise do caso esperado revela que uma pesquisa com sucesso examina aproximadamente metade dos registros.

$$f(n) = \frac{1}{n}(1+2+3+\cdots+n) = \frac{1}{n}\left(\frac{n(n+1)}{2}\right) = \frac{n+1}{2}$$

Melhor caso:

- O registro procurado é o primeiro consultado !!!
- f(n) = 1

• Pior caso:

- registro procurado é o último consultado ou não está presente no arquivo;
- f(n) = n

Caso médio:

•
$$f(n) = (n+1)/2$$

Exemplo: maior e menor elemento (1)

- Considere o problema de encontrar o maior e o menor elemento de um vetor de inteiros A[n]; $n \ge 1$.
- Um algoritmo simples pode ser derivado do algoritmo apresentado no programa para achar o maior elemento.

Qual a função de complexidade?


```
void MaxMin1(int* A, int n, int* pMax, int* pMin) {
 int i;
 *pMax = A[0];
 *pMin = A[0];
 for (i = 1; i < n; i++) {
 if (A[i] > *pMax)
 *pMax = A[i];
 2*(n-1)
 if (A[i] < *pMin)
 *pMin = A[i];
```

Qual a função de complexidade?

- Seja f(n) o número de comparações entre os elementos de A, se A contiver n elementos.
- Logo f(n) = 2(n-1) para n > 0, para o melhor caso, pior caso e caso médio.

Exemplo: maior e menor elemento (2)

 MaxMin1 pode ser facilmente melhorado: a comparação A[i] < *pMin só é necessária quando a comparação A[i] > *pMax dá falso.

```
void MaxMin2(int* A, int n, int* pMax, int* pMin) {
 int i;
 *pMax = A[0];
 *pMin = A[0];
 for (i = 1; i < n; i++) {
 if (A[i] > *pMax)
 *pMax = A[i];
 else if (A[i] < *pMin)
 *pMin = A[i];
 }
}</pre>
```

Qual a função de complexidade?

Melhor caso:

- quando os elementos estão em ordem crescente;
- f(n) = n 1

Pior caso:

- quando o maior elemento é o primeiro no vetor;
- f(n) = 2(n-1)

Caso médio:

- No caso médio, A[i] é maior do que Max a metade das vezes.
- f(n) = 3n/2 3/2

Exemplo: maior e menor elemento (3)

- Considerando o número de comparações realizadas, existe a possibilidade de obter um algoritmo mais eficiente:
 - 1. Compare os elementos de A aos pares, separando-os em dois subconjuntos (maiores em um e menores em outro), a um custo de [n/2] comparações.
 - 2. O máximo é obtido do subconjunto que contém os maiores elementos, a um custo de [n/2] -1 comparações
 - 3. O mínimo é obtido do subconjunto que contém os menores elementos, a um custo de [n/2] -1 comparações

Exemplo: maior e menor elemento (3)

- Os elementos de A são comparados dois a dois. Os elementos maiores são comparados com *pMax e os elementos menores são comparados com *pMin.
- Quando n é ímpar, o elemento que está na posição A[n-1] é duplicado na posição A[n] para evitar um tratamento de exceção.
- Para esta implementação:

no pior caso, melhor caso e caso médio

$$f(n) = \frac{n}{2} + \frac{n-2}{2} + \frac{n-2}{2} = \frac{3n}{2} - 2$$

Exemplo: maior e menor elemento (3)


```
void MaxMin3(int* A, int n, int* pMax, int* pMin) {
 int i, FimDoAnel;
 if ((n \% 2) > 0) \{ A[n] = A[n-1]; FimDoAnel = n; \}
 else
 \{ FimDoAnel = n-1; \}
 if (A[0] > A[1]) { *pMax = A[0]; *pMin = A[1]; } \longrightarrow Comparação 1
 \{ *pMax = A[1]; *pMin = A[0]; \}
 else
 for (i=2; i<FimDoAnel; i+=2) {</pre>
 if (A[i] > A[i+1]) {
 →Comparação 2
 if (A[i] > *pMax) *pMax = A[i];
 → Comparação 3
 if (A[i+1] < *pMin) *pMin = A[i+1];
 → Comparação 4
 else {
 if (A[i] < *pMin) *pMin = A[i];</pre>
 → Comparação 3
 if (A[i+1] > *pMax) *pMax = A[i+1];
 → Comparação 4
```

Qual a função de complexidade?

- Quantas comparações são feitas em MaxMin3?
 - 1^a. comparação feita 1 vez
 - 2ª. comparação feita n/2 1 vezes
 - 3ª. e 4ª. comparações feitas n/2 1 vezes

$$f(n) = 1 + n/2 - 1 + 2 * (n/2 - 1)$$

$$f(n) = (3n - 6)/2 + 1$$

$$f(n) = 3n/2 - 3 + 1 = 3n/2 - 2$$

Comparação entre os algoritmos "MaxMin"

Os três	f(n)		
algoritmos	Melhor caso	Pior caso	Caso médio
MaxMin1	2(n-1)	2(n-1)	2(n-1)
MaxMin2	n-1	2(n-1)	3n/2 - 3/2
MaxMin3	3n/2 - 2	3n/2 - 2	3n/2 - 2

- A tabela apresenta uma comparação entre os algoritmos dos programas MaxMin1, MaxMin2 e MaxMin3, considerando o número de comparações como medida de complexidade.
- Os algoritmos MaxMin2 e MaxMin3 são superiores ao algoritmo MaxMin1.
- O algoritmo MaxMin3 é superior ao algoritmo MaxMin2 com relação ao pior caso e bastante próximo quanto ao caso médio.

Exemplo: exercício da primeira aula

• f(n) = 7

```
int nroNotas(int v[], int valor)
{
 v[0] = valor/50;
 valor = valor%50;
 v[1] = valor/10;
 valor = valor%10
 v[2] = valor/5;
 valor = valor%5;
 v[3] = valor;
}
```

Exemplo: exercício da primeira aula

• f(n) = 4 + 4 + 3*NúmeroNotas

```
int nroNotas(int v[], int valor) {
 v[0] = 0; v[1] = 0; v[2] = 0; v[3] = 0;
 while (valor >= 50) {
 \vee \lceil 0 \rceil + +;
 valor = valor - 50;
 while (valor >= 10) {
 \vee \lceil 1 \rceil + +;
 valor = valor - 10;
 while (valor >= 5) {
 v[2]++;
 valor = valor - 5;
 while (valor >= 1) {
 v[3]++;
 valor = valor - 1;
}
```


Perguntas?

O que é ter excelência?

É uma atitude, <u>um hábito</u>!

Quem vê, <u>entende</u>... Quem faz, <u>aprende</u>!!!

Exercício


```
void exercicio1 (int n)
{
 int i, a;
 a = 0; i = 0;
 while (i < n) {
 a += i;
 i += 2;
 }
}</pre>
```

```
void exercicio2 (int n)
{
  int i, j, a;
  a = 0;
  for (i = 0; i < n; i++)
 for (j = 0; j < i; j++)
 a += i + j;
}</pre>
```