

INF 1010 Estruturas de Dados Avançadas

Complexidade de Algoritmos

Introdução

- Complexidade computacional
 - Termo criado por Juris Hartmanis e Richard Stearns (1965)
 - Relação entre o tamanho do problema e o tempo e espaço necessários para resolvê-lo
 - Fundamental para projetar e analisar algoritmos

Introdução

- Exemplos:
 - Ordenar *n* números
 - Multiplicar duas matrizes quadradas n×n
 (cada uma com n² elementos)

- Complexidade Espacial:
 - Quantidade de recursos utilizados para resolver o problema
- Complexidade Temporal:
 - Quantidade de tempo utilizado, ou número de instruções necessárias para resolver determinado problema
- Medida de complexidade
 - · Parâmetro: tamanho do problema

espacial

recursos (memória) necessários

temporal

- tempo utilizado
- número de instruções necessárias
- perspectivas:
 - pior caso
 - caso médio
 - melhor caso

```
float soma (float valores[], int n)
{
  int i;
  float somatemp = 0;
  for (i=0; i < n; i++)
 somatemp += valores[i];
  return somatemp;
}</pre>
```


```
/* contando tempo */
#include <time.h>
double tempo;
float soma (float valores[], int n)
{
 int i;
 float somatemp = 0;
 clock_t tinicio = clock();
 for (i=0; i < n; i++)
 {
 somatemp += valores[i];
 }
 tempo=((double)clock()-tinicio)/CLOCK_PER_SEC;
 return somatemp;
}</pre>
```


```
/* contando número de passos,
  considerando apenas atribuição
  e retorno de valores */
int count = 0;
float soma (float valores[], int n)
 int i;
 float somatemp = 0;
 count++; /* atribuição somatemp */
 for (i=0; i < n; i++)
 count++; /* incremento do for */
 /* atributo somatemp */
 somatemp += valores[i];
 count++; /* último incr. do for */
 /* return */
 return somatemp;
```

Complexidade...

0 1 0 1 2 0,69 2 1,39 4 4 1,10 3 3,330 9 8 1,39 4 5,55 16 16 1,61 5 8,05 25 32 1,79 6 10,75 36 64 1,95 7 13,62 49 128 2,08 8 16,64 64 256 2,20 9 19,78 81 512 2,30 10 23,03 100 1024 2,48 12 29,82 144 4096 2,56 13 33,34 169 8192 2,64 14 36,95 196 16384 2,71 15 40,62 225 32768 2,77 16 44,36 256 6553 2,83 17 448,16 289 131072 2,89 18	log(n)	n	n.log(n)	n ²	2 ⁿ
1,10 3 3,30 9 8 8 1,39 4 5,55 16 16 16 16 16 16 16		1		1	2
1,10 3 3,30 9 8 1,39 4 5,55 16 16 1,61 5 8,05 25 32 1,79 6 10,75 36 64 1,95 7 13,62 49 128 2,08 8 16,64 64 256 2,20 9 19,78 81 512 2,30 10 23,03 100 1024 2,40 11 26,38 121 2048 2,48 12 29,82 144 4096 2,56 13 33,34 169 8192 2,64 14 36,95 196 16384 2,71 15 40,62 225 32768 2,71 15 40,62 225 32768 2,83 17 48,16 289 131072 2,89 18 52,03 324 262144 2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 419430 3,14 23 72,12 529 8388608 3,18 24 76,27 576 16777216 3,22 25 80,47 625 33554432 3,26 26 84,71 676 6710886 3,30 27 88,99 729 1,34E+08 3,30 27 88,99 729 1,34E+08 3,30 27 88,99 729 1,34E+08 3,31 106,45 961 2,15E+09 3,43 31 106,45 961 2,15E+09 3,43 31 106,45 961 2,15E+09 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 2,15E+09 3,50 33 142,88 138,23 1444 2,75E+11 3,58 36 129,01 1296 6,87E+10 3,58 36 129,01 1296 6,87E+11 3,66 39 142,88 152,1 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764 4,4E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 17,6E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,87 48 185,82 2304 2,81E+14 3,87 48 185,82 2304 2,81E+14			1,39	4	
1,39 4 5,55 16 16 1,61 5 8,05 25 32 1,79 6 10,75 36 64 1,95 7 13,62 49 128 2,08 8 16,64 64 256 2,20 9 19,78 81 512 2,30 10 23,03 100 1024 2,40 11 26,38 121 2048 2,48 12 29,82 144 4096 2,56 13 33,34 169 8192 2,64 14 36,95 196 16384 2,71 15 40,62 225 32768 2,77 16 44,36 256 65536 2,83 17 48,16 289 131072 2,89 18 52,03 324 262144 2,94 19 55,94 361 524288 3,00<		3		9	8
1,61 5 8,05 25 32 1,79 6 10,75 36 64 1,95 7 13,62 49 128 2,08 8 16,64 64 256 2,20 9 19,78 81 512 2,30 10 23,03 100 1024 2,40 11 26,38 121 2048 2,48 12 29,82 144 4096 2,56 13 33,34 169 8192 2,64 14 36,95 196 16384 2,71 15 40,62 255 32768 2,77 16 44,36 256 65536 2,83 17 48,16 289 131072 2,89 18 52,03 324 262144 2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 4194304 3,14 23 72,12 529 8388608 3,18 24 76,27 576 16777216 3,22 25 80,47 625 33554432 3,26 26 84,71 676 67108864 3,30 27 88,99 729 1,34E+08 3,37 29 97,65 841 5,37E+08 3,53 34 119,90 1024 4,29E+09 3,53 35 124,44 1225 3,44E+10 3,56 39 142,88 138,23 1444 2,99E+09 3,53 34 119,90 1156 1,72E+10 3,56 35 124,44 1225 3,44E+10 3,56 39 142,88 138,23 1444 2,75E+11 3,56 35 124,44 1225 3,44E+10 3,56 39 142,88 138,23 1444 2,75E+11 3,66 39 142,88 138,23 1444 2,75E+11					
1,79 6 10,75 36 64 1,95 7 13,62 49 128 2,08 8 16,64 64 256 2,20 9 19,78 81 512 2,30 10 23,03 100 1024 2,40 11 26,38 121 2048 2,48 12 29,82 144 4096 2,56 13 33,34 169 8192 2,64 14 36,95 196 16384 2,71 15 40,62 225 32768 2,73 16 44,36 256 65536 2,83 17 48,16 289 131072 2,89 18 52,03 324 262144 2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152					
1,95 7 13,62 49 128 2,08 8 16,64 64 256 2,20 9 19,78 81 512 2,30 10 23,03 100 1024 2,40 11 26,38 121 2048 2,48 12 29,82 144 4096 2,56 13 33,34 169 8192 2,64 14 36,95 196 16384 2,71 15 40,62 225 32768 2,71 15 40,62 225 32768 2,71 15 40,62 225 32768 2,71 15 40,62 225 32768 2,71 15 40,62 225 32768 2,71 16 44,36 256 65536 2,83 18 52,03 324 262144 2,94 19 55,94 361 52428		6			
2,08 8 16,64 64 256 2,20 9 19,78 81 512 2,30 10 23,03 100 1024 2,40 11 26,38 121 2048 2,48 12 29,82 144 4096 2,56 13 33,34 169 8192 2,64 14 36,95 196 16384 2,71 15 40,62 225 32768 2,77 16 44,36 256 65536 2,83 17 48,16 289 131072 2,89 18 52,03 324 262144 2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 4194304 3,14 23 72,12 529 8388608 <td></td> <td></td> <td></td> <td></td> <td></td>					
2,20 9 19,78 81 512 2,30 10 23,03 100 1024 2,40 11 26,38 121 2048 2,48 12 29,82 144 4096 2,56 13 33,34 169 8192 2,64 14 36,95 196 16384 2,71 15 40,62 225 32768 2,77 16 44,36 256 65536 2,83 17 48,16 289 131072 2,89 18 52,03 324 262144 2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 4194304 3,14 23 72,12 529 8388608 3,18 24 76,27 576 16777216		8		64	
2,30 10 23,03 100 1024 2,40 11 26,38 121 2048 2,48 12 29,82 144 4096 2,56 13 33,34 169 8192 2,64 14 36,95 196 16384 2,71 15 40,62 225 32768 2,77 16 44,36 256 65536 2,83 17 48,16 289 131072 2,89 18 52,03 324 262144 2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 4194304 3,18 24 76,27 576 1677216 3,22 25 80,47 625 33554432 3,26 26 84,71 676 6710886		9		81	
2,40 11 26,38 121 2048 2,48 12 29,82 144 4096 2,56 13 33,34 169 8192 2,64 14 36,95 196 16384 2,71 15 40,62 225 32768 2,77 16 44,36 256 65536 2,83 17 48,16 289 131072 2,89 18 52,03 324 26144 2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 4194304 3,18 24 76,27 576 1677216 3,22 25 80,47 625 33554432 3,26 26 84,71 676 67108864 3,30 27 88,99 729 1,34		10		100	
2,48 12 29,82 144 4096 2,56 13 33,34 169 8192 2,64 14 36,95 196 16384 2,71 15 40,62 225 32768 2,77 16 44,36 256 65536 2,83 17 48,16 289 131072 2,89 18 52,03 324 262144 2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 4194304 3,14 23 72,12 529 838608 3,18 24 76,27 576 16777216 3,22 25 80,47 625 3355432 3,26 26 84,71 676 6710864 3,33 28 93,30 784 2,					
2,56 13 33,34 169 8192 2,64 14 36,95 196 16384 2,71 15 40,62 225 32768 2,77 16 44,36 256 65536 2,83 17 48,16 289 131072 2,89 18 52,03 324 262144 2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 4194304 3,14 23 72,12 529 8388608 3,18 24 76,27 576 16777216 3,22 25 80,47 625 33554432 3,26 26 84,71 676 67108864 3,33 28 93,30 784 2,68E+08 3,40 30 102,04 900					
2,64 14 36,95 196 16384 2,71 15 40,62 225 32768 2,77 16 44,36 256 65536 2,83 17 48,16 289 131072 2,89 18 52,03 324 262144 2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 4194304 3,14 23 72,12 529 8388608 3,18 24 76,27 576 16777216 3,22 25 80,47 625 33554432 3,26 26 84,71 676 67108864 3,33 28 93,30 784 2,68E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961		13		169	8192
2,71 15 40,62 225 32768 2,77 16 44,36 256 65536 2,83 17 48,16 289 131072 2,89 18 52,03 324 262144 2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 4194304 3,14 23 72,12 529 8388608 3,18 24 76,27 576 16777216 3,22 25 80,47 625 3355433 3,26 26 84,71 676 67108864 3,33 28 93,30 784 2,68E+08 3,37 29 97,65 841 5,37E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961					
2,77 16 44,36 256 65536 2,83 17 48,16 289 131072 2,89 18 52,03 324 262144 2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 4194304 3,14 23 72,12 529 8388608 3,18 24 76,27 576 16777216 3,22 25 80,47 625 33554432 3,26 26 84,71 676 6710886 3,30 27 88,99 729 1,34E+08 3,33 28 93,30 784 2,68E+08 3,37 29 97,65 841 5,37E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 </td <td></td> <td>15</td> <td></td> <td></td> <td></td>		15			
2,83 17 48,16 289 131072 2,89 18 52,03 324 262144 2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 4194304 3,14 23 72,12 529 8388608 3,18 24 76,27 576 16777216 3,22 25 80,47 625 33554432 3,26 26 84,71 676 67108864 3,33 27 88,99 729 1,34E+08 3,37 29 97,65 841 5,37E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 2,15E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
2,89 18 52,03 324 262144 2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 4194304 3,14 23 72,12 529 8388608 3,18 24 76,27 576 16777216 3,22 25 80,47 625 33554432 3,26 26 84,71 676 67108864 3,30 27 88,99 729 1,34E+08 3,33 28 93,30 784 2,68E+08 3,37 29 97,65 841 5,37E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 2,15E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90					
2,94 19 55,94 361 524288 3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 4194304 3,14 23 72,12 529 8388608 3,18 24 76,27 576 1677216 3,22 25 80,47 625 3355432 3,26 26 84,71 676 67108864 3,30 27 88,99 729 1,34E+08 3,33 28 93,30 784 2,68E+08 3,37 29 97,65 841 5,37E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 2,15E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 1024 4,29E+09 3,53 34 119,90		18			
3,00 20 59,91 400 1048576 3,04 21 63,93 441 2097152 3,09 22 68,00 484 4194304 3,14 23 72,12 529 8388608 3,18 24 76,27 576 16777216 3,22 25 80,47 625 33554432 3,26 26 84,71 676 67108864 3,30 27 88,99 729 1,34E+08 3,33 28 93,30 784 2,68E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 2,15E+09 3,43 31 106,45 961 2,15E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 1156 1,72E+10 3,58 36 129,01 1296 6,87E+10 3,61 37 133,60		19		361	524288
3,09 22 68,00 484 4194304 3,14 23 72,12 529 8388608 3,18 24 76,27 576 16777216 3,22 25 80,47 625 33554432 3,26 26 84,71 676 67108864 3,30 27 88,99 729 1,34E+08 3,33 28 93,30 784 2,68E+08 3,37 29 97,65 841 5,37E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 2,15E+09 3,47 32 110,90 1024 4,29E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 1156 1,72E+10 3,56 35 124,44 1225 3,44E+10 3,58 36 129,01 1296 6,87E+10 3,61 37 133,60 1369 1,37E+11 3,64 38 138,23 1444 2,75E+11 3,66 39 142,88 1521 5,5E+11 3,66 43 161,73 1849 8,8E+12 3,74 42 156,98 1764 4,4E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,87 48 185,82 2304 2,81E+14 3,88 49 190,70 2401 5,63E+14		20		400	1048576
3,09 22 68,00 484 4194304 3,14 23 72,12 529 8388608 3,18 24 76,27 576 16777216 3,22 25 80,47 625 33554432 3,26 26 84,71 676 67108864 3,30 27 88,99 729 1,34E+08 3,33 28 93,30 784 2,68E+08 3,37 29 97,65 841 5,37E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 2,15E+09 3,47 32 110,90 1024 4,29E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 1156 1,72E+10 3,58 35 124,44 1225 3,44E+10 3,58 36 129,01 1296 6,87E+10 3,61 37 133,60 1369 1,37E+11 3,64 38 138,23 1444 <td>3,04</td> <td>21</td> <td>63,93</td> <td>441</td> <td>2097152</td>	3,04	21	63,93	441	2097152
3,14 23 72,12 529 8388608 3,18 24 76,27 576 16777216 3,22 25 80,47 625 33554432 3,26 26 84,71 676 67108864 3,30 27 88,99 729 1,34E+08 3,33 28 93,30 784 2,68E+08 3,37 29 97,65 841 5,37E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 2,15E+09 3,47 32 110,90 1024 4,29E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 1156 1,72E+10 3,58 35 124,44 1225 3,44E+10 3,58 36 129,01 1296 6,87E+10 3,61 37 133,60 1369 1,37E+11 3,66 39 142		22		484	
3,18 24 76,27 576 16777216 3,22 25 80,47 625 33554432 3,26 26 84,71 676 67108864 3,30 27 88,99 729 1,34E+08 3,33 28 93,30 784 2,68E+08 3,37 29 97,65 841 5,37E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 2,15E+09 3,47 32 110,90 1024 4,29E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 1156 1,72E+10 3,56 35 124,44 1225 3,44E+10 3,61 37 133,60 1369 1,37E+11 3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764		23		529	8388608
3,22 25 80,47 625 33554432 3,26 26 84,71 676 67108864 3,30 27 88,99 729 1,34E+08 3,33 28 93,30 784 2,68E+08 3,37 29 97,65 841 5,37E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 2,15E+09 3,47 32 110,90 1024 4,29E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 1156 1,72E+10 3,56 35 124,44 1225 3,44E+10 3,61 37 133,60 1369 1,37E+11 3,64 38 138,23 1444 2,75E+11 3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,76 43 161,73 18	3,18	24		576	16777216
3,30 27 88,99 729 1,34E+08 3,33 28 93,30 784 2,68E+08 3,37 29 97,65 841 5,37E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 2,15E+09 3,47 32 110,90 1024 4,29E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 1156 1,72E+10 3,56 35 124,44 1225 3,44E+10 3,58 36 129,01 1296 6,87E+10 3,61 37 133,60 1369 1,37E+11 3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 <td< td=""><td>3,22</td><td>25</td><td></td><td></td><td>33554432</td></td<>	3,22	25			33554432
3,30 27 88,99 729 1,34E+08 3,33 28 93,30 784 2,68E+08 3,37 29 97,65 841 5,37E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 2,15E+09 3,47 32 110,90 1024 4,29E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 1156 1,72E+10 3,56 35 124,44 1225 3,44E+10 3,58 36 129,01 1296 6,87E+10 3,61 37 133,60 1369 1,37E+11 3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 <td< td=""><td>3,26</td><td>26</td><td></td><td>676</td><td>67108864</td></td<>	3,26	26		676	67108864
3,37 29 97,65 841 5,37E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 2,15E+09 3,47 32 110,90 1024 4,29E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 1156 1,72E+10 3,56 35 124,44 1225 3,44E+10 3,58 36 129,01 1296 6,87E+10 3,61 37 133,60 1369 1,37E+11 3,64 38 138,23 1444 2,75E+11 3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764 4,4E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12	3,30	27	88,99	729	1,34E+08
3,37 29 97,65 841 5,37E+08 3,40 30 102,04 900 1,07E+09 3,43 31 106,45 961 2,15E+09 3,47 32 110,90 1024 4,29E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 1156 1,72E+10 3,56 35 124,44 1225 3,44E+10 3,58 36 129,01 1296 6,87E+10 3,61 37 133,60 1369 1,37E+11 3,64 38 138,23 1444 2,75E+11 3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764 4,4E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12	3,33	28	93,30	784	2,68E+08
3,43 31 106,45 961 2,15E+09 3,47 32 110,90 1024 4,29E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 1156 1,72E+10 3,56 35 124,44 1225 3,44E+10 3,58 36 129,01 1296 6,87E+10 3,61 37 133,60 1369 1,37E+11 3,64 38 138,23 1444 2,75E+11 3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764 4,4E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,89 49 190,70	3,37	29	97,65	841	
3,47 32 110,90 1024 4,29E+09 3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 1156 1,72E+10 3,56 35 124,44 1225 3,44E+10 3,58 36 129,01 1296 6,87E+10 3,61 37 133,60 1369 1,37E+11 3,64 38 138,23 1444 2,75E+11 3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764 4,4E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,89 49 190,70	3,40	30	102,04	900	1,07E+09
3,50 33 115,38 1089 8,59E+09 3,53 34 119,90 1156 1,72E+10 3,56 35 124,44 1225 3,44E+10 3,58 36 129,01 1296 6,87E+10 3,61 37 133,60 1369 1,37E+11 3,64 38 138,23 1444 2,75E+11 3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764 4,4E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,89 49	3,43	31	106,45	961	2,15E+09
3,53 34 119,90 1156 1,72E+10 3,56 35 124,44 1225 3,44E+10 3,58 36 129,01 1296 6,87E+10 3,61 37 133,60 1369 1,37E+11 3,64 38 138,23 1444 2,75E+11 3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764 4,4E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,47	32	110,90	1024	4,29E+09
3,56 35 124,44 1225 3,44E+10 3,58 36 129,01 1296 6,87E+10 3,61 37 133,60 1369 1,37E+11 3,64 38 138,23 1444 2,75E+11 3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764 4,4E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,50	33	115,38	1089	8,59E+09
3,58 36 129,01 1296 6,87E+10 3,61 37 133,60 1369 1,37E+11 3,64 38 138,23 1444 2,75E+11 3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764 4,4E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,53	34	119,90	1156	1,72E+10
3,61 37 133,60 1369 1,37E+11 3,64 38 138,23 1444 2,75E+11 3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764 4,4E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,56	35	124,44	1225	3,44E+10
3,64 38 138,23 1444 2,75E+11 3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764 4,4E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,58	36	129,01	1296	6,87E+10
3,66 39 142,88 1521 5,5E+11 3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764 4,4E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,61	37	133,60	1369	1,37E+11
3,69 40 147,56 1600 1,1E+12 3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764 4,4E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,64	38	138,23	1444	2,75E+11
3,71 41 152,26 1681 2,2E+12 3,74 42 156,98 1764 4,4E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,66	39	142,88	1521	5,5E+11
3,74 42 156,98 1764 4,4E+12 3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,69	40	147,56	1600	1,1E+12
3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,71	41			
3,76 43 161,73 1849 8,8E+12 3,78 44 166,50 1936 1,76E+13 3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,74	42	156,98	1764	4,4E+12
3,81 45 171,30 2025 3,52E+13 3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,76	43	161,73	1849	8,8E+12
3,83 46 176,12 2116 7,04E+13 3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,78	44		1936	1,76E+13
3,85 47 180,96 2209 1,41E+14 3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,81	45	171,30	2025	3,52E+13
3,87 48 185,82 2304 2,81E+14 3,89 49 190,70 2401 5,63E+14	3,83	46	176,12	2116	7,04E+13
3,89 49 190,70 2401 5,63E+14	3,85	47	180,96	2209	1,41E+14
	3,87	48	185,82	2304	2,81E+14
3.91 50 195.60 2500 1.13F+15	3,89	49		2401	5,63E+14
2,22,30, 230,00, 2300, 1,132,13	3,91	50	195,60	2500	1,13E+15

- Melhor Caso (Ω ômega)
 - menor tempo de execução para uma entrada de tamanho n
 - pouco usado, por ter aplicação em poucos casos

Exemplo:

- problema: encontrar um elemento em uma lista de n números
- complexidade no melhor caso:

```
assume-se que o número estaria logo na topo da lista f(n) = \Omega(1)
```

- Pior Caso (O ômicron)
 - maior tempo de execução sobre entradas de tamanho n
 - mais fácil de se obter
- Exemplo:
 - problema: encontrar um elemento em uma lista de *n* números
 - complexidade no pior caso
 assume-se que, no pior caso, o número estaria no final da lista
 O(n)

- Caso Médio (θ theta)
 - Média dos tempos de execução de todas as entradas de tamanho n, ou baseado em probabilidade de determinada condição ocorrer
 - Mais difícil de se determinar

Exemplo

- Considere o número de operações de cada um dos dois algoritmos que resolvem o mesmo problema:
 - Algoritmo 1: $f_1(n) = 2n^2 + 5n$ operações
 - Algoritmo 2: $f_2(n) = 50n + 4000$ operações
- Dependendo do valor de n, o Alg. 1 pode requerer mais ou menos operações que o Alg. 2

$$n = 10$$
 $n = 100$ $f_1(10) = 2(10)^2 + 5*10 = 250$ $f_1(100) = 2(100)^2 + 5*100 = 20500$ $f_2(10) = 50*10 + 4000 = 4500$ $f_2(100) = 50*100 + 4000 = 9000$

Comportamento assintótico

- Comportamento assintótico:
 - Quando *n* tem valor muito grande $(n \rightarrow >> \infty)$
 - Termos inferiores e constantes multiplicativas contribuem pouco na comparação e podem ser descartados

Exemplo:

- Algoritmo 1: $f_1(n) = 2n^2 + 5n$ operações
- Algoritmo 2: $f_2(n) = 500n + 4000$ operações
- $f_1(n)$ cresce com n^2
- $f_2(n)$ cresce com n
- crescimento quadrático é pior que crescimento linear
- Algoritmo 2 é melhor do que o Algoritmo 1

A notação Ω

Definição: Sejam f e g duas funções com domínio X.

Dizemos que a função f é $\Omega(g(n))$ sse

$$(\exists c \in \Re^+)(\exists n_0 \in X)(\forall n \ge n_0)(c.|g(n)| \le |f(n)|)$$

A notação Ω dá um limite inferior assintótico.

A notação O

Definição: Sejam f e g duas funções de domínio X.

Dizemos que a função f é O(g(n)) sse

$$(\exists c \in \Re^+)(\exists n_0 \in X)(\forall n \ge n_0)(|f(n)| \le c.|g(n)|)$$

A notação O nos dá um limite superior assintótico

Exemplos:

$$3n + 2 = O(n)$$
, pois
 $3n + 2 \le 4n$ para todo $n \ge 2$

$$1000n^2 + 100n - 6 = O(n^2)$$
, pois $1000n^2 + 100n - 6 \le 1001n^2$ para $n \ge 100$

$$f(n) = a_m n^m + ... + a_1 n + a_0 \Rightarrow f(n) = O(n^m)$$

A notação Φ

Definição: Sejam f e g duas funções de domínio X. Dizemos que a função f é $\Phi(g(n))$ sse

$$(\exists c_1, c_2 \in \Re^+)(\exists n_0 \in X)(\forall n \ge n_0)(c_1, |g(n)| \le |f(n)| \le c_2, |g(n)|)$$

f(n) é Φ (g(n)) sse existirem duas constantes positivas c_1 , c_2 de tal modo que é possível limitar a função |f(n)| por c_1 |g(n)| e c_2 |g(n)| para n suficientemente grande

Busca sequencial

```
int BuscaSequencial(char vet[], int tam, char dado)
 int i;
 for (i=0; i<tam; i++){}
 if ( vet[i] == dado )
 return(i);
 return(0);
```

Busca sequencial Análise do melhor caso (Ω)

- Quando acontece o melhor caso?
 - Quando o dado procurado está na primeira posição do vetor.
 - O algoritmo realizará apenas uma comparação, ou seja, f(n) = 1
- Complexidade no melhor caso: $\Omega(1)$

Busca sequencial Análise do pior caso (O)

- Quando acontece o pior caso?
 - Quando o dado procurado está na <u>última</u> posição do vetor ou <u>o dado não está no vetor</u>
 - Dado um vetor de tamanho n temos que f(n) = n
- Complexidade no pior caso: O(n)

Busca binária (vetor ordenado)

```
int BuscaBinaria( char vet[], char dado, int inic, int fim)
 int meio = (inic + fim)/2;
 if ( vet[meio] == dado )
 return (meio);
 if ( inic >= fim )
 return (-1);
 if ( dado < vet[meio] )</pre>
 return BuscaBinaria (vet, dado, inic, meio-1);
 else
 return BuscaBinaria (vet, dado, meio+1, fim);
```

Busca binária

O dado a ser procurado é o '7'.

inic = 0
fim = 6
meio =
$$0 + 6 / 2 = 3$$

meio

1	2	3	4	5	6	7
0	1	2	3	4	5	6

BuscaBinaria (vet, dado, meio+1, fim);

inic = 4
fim = 6
meio =
$$4 + 6 / 2 = 5$$

BuscaBinaria (vet, dado, meio+1, fim);

inic = 6
fim = 6
meio =
$$6 + 6 / 2 = 6$$

meio

Busca binária Análise do melhor caso (Ω)

- Quando acontece o melhor caso?
 - Quando o elemento procurado está <u>no meio do vetor</u>
 (já na primeira chamada)
 - Nesse caso, será executada apenas uma comparação, e a posição já será retornada

Busca binária Análise do melhor caso (Ω)

```
int BuscaBinaria( char vet[], char dado, int inic, int fim) {
int meio = (inic + fim)/2;
 if( vet[meio] == dado )
 return (meio);
 if (inic >= fim)
 return(-1);
 if (dado < vet[meio])</pre>
 BuscaBinaria (vet, dado, inic, meio-1);
 else
 BuscaBinaria (vet, dado, meio+1, fim);
Algoritmo tem um comportamento constante: f(n) = 1
Logo, o algoritmo é \Omega(1)
```

Busca binária Análise do pior caso (O)

O pior caso acontece quando o elemento procurado não está no vetor

n elementos

1º iteração: n elementos

2º iteração: n/2 elementos

3° iteração: n/4 elementos

4º iteração: n/8 elementos

5° iteração: n/16 elementos

K-ésima iteração: $n/(2^{k-1})$ elementos

Busca binária Análise do pior caso (O)

As chamadas param quando:

- a posição do elemento é encontrada ou
- quando não há mais elementos a serem procurados,
 isto é, quando o tamanho do vetor é menor o igual a 1

Para qual valor de k, o tamanho do vetor é menor ou igual a 1?

$$\frac{n}{2^{k-1}} = 1 \implies n = 2^{k-1} \implies \log_2 n = \log_2 2^{k-1} \implies \log_2 n = (k-1)\log_2 2 \implies$$
$$\implies \log_2 n = k-1 \implies k = 1 + \log_2 n$$

O algoritmo para quando $k > 1 + log_2 n$

Busca binária Análise de pior caso (O)

Pior caso: 1 + log₂n passos

Mas, $1 + \log_2 n < c(\log_2 n)$, para algum c > 0.

Complexidade no algoritmo no pior caso: O(log₂n)

Notação	Complexidade	Característica	Exemplo
O(1)	constante	independe do tamanho n da entrada	determinar se um número é par ou ímpar; usar uma tabela de dispersão (hash) de tamanho fixo
O(log n)	logarítmica	o problema é dividido em problemas menores	busca binária
O(n)	linear	realiza uma operação para cada elemento de entrada	busca sequencial; soma de elementos de um vetor
O(n log n)	log-linear	O problema é dividido em problemas menores e depois junta as soluções	heapsort, quicksort, merge sort
O(n²)	quadrática	itens processados aos pares (geralmente loop aninhado)	bubble sort (pior caso); quick sort (pior caso); selection sort ; insertion sort
O(n³)	cúbica		multiplicação de matrizes n x n; todas as triplas de n elementos
O(n ^c), c>1	polinomial		caixeiro viajante por programação dinâmica
O(c ⁿ)	exponencial	força bruta	todos subconjuntos de n elementos
O(n!)	fatorial	força bruta: testa todas as permutações possíveis	caixeiro viajante por força bruta

$$\mathrm{O}(1) \leq \mathrm{O}(logn) \leq \mathrm{O}(n\) \leq \mathrm{O}(nlogn) \leq \mathrm{O}(n^2) \leq \mathrm{O}(n^3) \leq \mathrm{O}(c^n) \leq \mathrm{O}(n!)$$

Soma de vetores - Passos de execução

comando	passo	frequência	subtotal
float soma(float v[], int n)	0	0	0
{	0	0	0
int i;	0	0	0
float somatemp = 0;	1	0	1
for (i=0; i < n; i++)	1	n+1	n+1
<pre>somatemp += vet[i];</pre>	1	n	n
return somatemp;	1	1	1
}	0	0	0
Total			2n+3

O(n)

Soma de matrizes - Passos de execução

comando	passo	frequência	subtotal
<pre>float soma(int a[][N],, int rows, int cols)</pre>	0	0	0
{	0	0	0
int i, j;	0	0	0
for (i=0; i < rows; i++)	1	rows+1	rows+1
for (j=0; j < cols; j++)	1	$rows \times (cols+1)$	$rows \times (cols+1)$
c[i][j] = a[i][j]+b[i][j];	1	$rows \times cols$	$rows \times cols$
}	0	0	0
Total			2rows × cols + 2rows + 1

 $O(n^2)$

Soma de matrizes – complexidade

comando	complexidade assintótica
float soma(int a[][N],, int rows, int cols)	0
{	0
int i, j;	0
for (i=0; i < rows; i++)	$\Phi(rows)$
for (j=0; j < cols; j++)	$\Phi(rows \times cols)$
c[i][j] = a[i][j]+b[i][j];	$\Phi(rows \times cols)$
}	0
Total	Φ(rows × cols)

 $O(n^2)$

Multiplicação de matrizes - complexidade

comando	complexidade assintótica
float multi(double *a, double *b, double *c, int n)	0
{	0
int i, j, k;	0
for (i=0; i < n; i++)	n
for (j=0; j < n; j++)	n x n
{	0
c[i][j] = 0	n x n
for (k=0; k < n; k++)	0
c[i][j] += a[i][k] * b[k][j];	$n \times n \times n$
}	0
}	0
Total	

 $O(n^3)$

Cota Superior (Upper Bound)

- Cota superior de um problema
 - Definida pelo algoritmo mais eficiente para resolver este problema
 - A complexidade de um problema não pode ser maior que a do melhor algoritmo conhecido
 - Conforme novos (e mais eficientes) algoritmos vão surgindo, esta cota vai diminuindo

Cota Superior: Multiplicação de Matrizes

Multiplicação de matrizes quadradas:

- Algoritmo tradicional
 - Complexidade O(n³)
 - Cota superior é no máximo O(n³)
- Algoritmo de Strassen (1969)
 - Complexidade O(n^{log7})
 - Leva a cota superior para O(n^{log7})
- Algoritmo de Coppersmith-Winograd (1990)
 - Complexidade O(n^{2,3755})

Cota Superior: Multiplicação de Matrizes

- Multiplicação de matrizes quadradas:
 - Andrew Stothers (2010)
 - melhorou o algoritmo de Coppersmith-Winograd, chegando a O(n^{2,3736})
 - Virginia Williams (2011)
 - melhorou ainda mais o algoritmo, chegando a O(n^{2,3727})
 - define a cota superior conhecida atualmente
- Todos esses algoritmos
 - só se aplicam a matrizes muito grandes
 - dependendo do caso, as matrizes podem nem ser processadas pelos computadores atuais

Cota Inferior (lower bound)

- Cota inferior de um problema:
 - Número mínimo de operações para resolver um problema, independente do algoritmo a usar
 - Ou seja, qualquer algoritmo irá precisar de, no mínimo, um certo número de operações
- Exemplo: multiplicação de matrizes
 - apenas para ler e escrever uma matriz são necessárias n² operações
 - Assim, a cota inferior seria $\Omega(n^2)$

Assintoticamente Ótimos

- Algoritmos assintoticamente ótimos
 - complexidade igual a cota inferior
- Exemplo: multiplicação de matrizes
 - nenhum algoritmo assintoticamente ótimo é conhecido atualmente

Exemplo: Torres de Hanói

Diz a lenda que um monge muito preocupado com o fim do Universo perguntou ao seu mestre quando isto iria ocorrer.

O mestre, vendo a aflição do discípulo, pediu a ele que olhasse para os três postes do monastério e observasse os 64 discos de tamanhos diferentes empilhados no primeiro deles. Disse que se o discípulo quisesse saber o tempo que levaria para o Universo acabar, bastava que ele calculasse o tempo que levaria para ele mover todos os discos do Poste A para o Poste C seguindo uma regra simples: ele nunca poderia colocar um disco maior sobre um menor e os discos teriam que repousar sempre num dos postes.

Em quanto tempo você estima que o mestre disse que o Universo vai acabar?

Torres de Hanói

Torres de Hanói – Algoritmo recursivo

Suponha que haja uma solução para mover n-1 discos.

A partir dela, crie uma solução para n discos.

Torres de Hanói – Algoritmo recursivo

Passo 1

Mova n-1 discos do poste A para o poste B (hipótese da recursão)

Passo 2

Mova o n-ésimo disco de A para C

Passo 3

Mova n-1 discos de B para C (hipótese da recursão)

Torres de Hanoi – Implementação

```
#include <stdio.h>
void torres(int n, char origem, char destino, char auxiliar)
  if (n == 1) {
 printf("Mova o Disco 1 do Poste %c para o Poste %c\n", origem, destino);
 return;
  else {
 torres(n-1, origem, auxiliar, destino);
 printf("Mova o Disco %d do Poste %c para o Poste %c\n", n, origem, destino);
 torres(n-1, auxiliar, destino, origem);
int main( void )
 1
  torres(3, 'A', 'C', 'B');
  return 0;
 A (origem)
 B (auxiliar)
 C (destino)
```

Execução para 3 discos:

Mova o disco 1 do Poste A para o Poste C

Mova o disco 2 do Poste A para o Poste B

Mova o disco 1 do Poste C para o Poste B

Mova o disco 3 do Poste A para o Poste C

Mova o disco 1 do Poste B para o Poste A

Mova o disco 2 do Poste B para o Poste C

Mova o disco 1 do Poste A para o Poste C

Torres de Hanoi – Análise da complexidade

Seja t_n o tempo necessário para mover n discos

$$t_n = 1 + 2t_{n-1}$$
 (a constante 1 pode ser ignorada)

$$t_n \approx 2t_{n-1} = 2(2(2(2(2(2(2(2(2(2)))))))$$

$$t_n \approx 2^{n-1}t_1$$
 (exponencial)

Para 64 discos: $t_{64} \approx 2^{63}t_1 = 9.2 \times 10^{18}t_1$ Supondo que o tempo para mover um disco seja $t_1 = 1$ s, o monge levaria 292.277.265 milênios para terminar a tarefa!

2 ⁿ⁻¹	
1	
2	
4	
8	
16	
32	
64	
128	
256	
512	
1024	
2048	
4096	

Importância da complexidade de um algoritmo

