Conclusão

BCC202 - Estrutura de Dados I Aula 04: Análise de Algoritmos (Parte 1)

Reinaldo Fortes

Universidade Federal de Ouro Preto, UFOP Departamento de Computação, DECOM

Website: www.decom.ufop.br/reifortes Email: reifortes@iceb.ufop.br

Material elaborado com base nos slides do Prof. Túlio Toffolo (curso de 2013/01).

2014/01


Conteúdo

- Introdução
- 2 Análise de Algoritmos
 - Análise de Algoritmos
 - Custo de um algoritmo
 - Função de complexidade
 - Tamanho da entrada de dados
 - Melhor Caso, Pior Caso e Caso Médio
- 3 Conclusão
- 4 Exercícios

Conteúdo

- Introdução
- 2 Análise de Algoritmos
 - Análise de Algoritmos
 - Custo de um algoritmo
 - Função de complexidade
 - Tamanho da entrada de dados
 - Melhor Caso, Pior Caso e Caso Médio
- 3 Conclusão
- 4 Exercícios

Análise de Algoritmos

- Analisar um algoritmo consiste em "verificar" o custo do algoritmo em relação ao:
 - Tempo gasto para executá-lo.
 - Espaço (memória) ocupado em sua execução.
- Esta análise é necessária para que se possa escolher o algoritmo mais adequado para resolver um dado problema.
- É essencialmente importante em áreas de pesquisa operacional, otimização, teoria dos grafos, estatística, probabilidades, entre outras.

Cálculo do custo real pela execução do algoritmo

- Medidas são inadequadas e o resultado não pode ser generalizado.
- Tais medidas são dependentes do compilador, que pode favorecer algumas construções em detrimento de outras.
- Resultados dependem do hardware.
- Quando grandes quantidades de memória são utilizadas, as medidas de tempo podem depender deste aspecto.

Cálculo do custo real pela execução do algoritmo

- Apesar disto, há argumentos a favor de se obter medidas reais da execução do algoritmo.
- Um exemplo: quando há vários algoritmos distintos para resolver um mesmo problema, todos possuindo um custo de execução dentro de uma mesma ordem de grandeza.

Conteúdo

- Introdução
- 2 Análise de Algoritmos
 - Análise de Algoritmos
 - Custo de um algoritmo
 - Função de complexidade
 - Tamanho da entrada de dados
 - Melhor Caso, Pior Caso e Caso Médio
- Conclusão
- 4 Exercícios

Análise de Algoritmos

Possibilidades de análise

- Um algoritmo em particular.
- Uma classe de algoritmos.

Análise de Algoritmos

Análise de um algoritmo em 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 em 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

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 ótimo 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

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 as mais significativas.
- Ex.: Em algoritmos de ordenação 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 definiremos uma função de complexidade ou função de custo f.
- Função de complexidade de tempo: f(n) mede o tempo necessário para executar um algoritmo em um problema de tamanho n.
- Função de complexidade de espaço: f(n) mede a memória necessária para executar um algoritmo em um problema de tamanho n.

Função de complexidade

Função de complexidade

- Utilizaremos f para denotar uma função de complexidade de tempo daqui para frente.
- A complexidadede tempo na realidade não representa tempo diretamente:
 - Representa o número de vezes que determinadas operações, ditas relevantes, são executadas.

Exemplo: Maior elemento de um vetor

• 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]) // Comparação envolvendo os elementos
 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 é a função f(n)?

Introdução

Exemplo: Maior elemento de um vetor

• 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]) // Comparação envolvendo os elementos
 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 é a função f(n)? f(n) = n 1.

Introdução

Exemplo: Maior elemento de um vetor

- **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, n-1 comparações são necessárias.

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

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.
 - Ou seja, o custo pode ser diferente para entradas distintas, mas de mesmo tamanho.

Tamanho da entrada de dados

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.

Definição

- 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 caso médio

- A análise do caso médio é geralmente muito mais difícil de obter do que as análises do melhor e do pior casos.
- Supõe-se uma distribuição de probabilidades sobre o conjunto de entradas de tamanho n.
- É comum supor uma distribuição de probabilidades em que todas as entradas possíveis são **igualmente prováveis**.
 - Na prática isso nem sempre é verdade.

Exemplo: Registros de um arquivo

- Considere o problema de acessar os registros de um arquivo.
- Cada registro contém uma chave única que é utilizada para recupera-lo.
- 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(n) uma função de complexidade, onde n corresponde ao número de registros.
- A complexidade será definida pelo número de registros consultados (número de comparações de chaves):
 - Melhor caso: O registro procurado é o primeiro consultado!!!

•
$$f(n) = 1$$
.

- Pior caso: O registro procurado é o último consultado!!!
 f(n) = n.
- Caso médio:
 - Nem sempre é tão simples de se calcular.
 - Como fazer para este problema?

- Seja f(n) uma função de complexidade, onde n corresponde ao número de registros.
- A complexidade será definida pelo número de registros consultados (número de comparações de chaves):
 - Melhor caso: O registro procurado é o primeiro consultado!!!

•
$$f(n) = 1$$
.

- Pior caso: O registro procurado é o último consultado!!! • f(n) = n.
- Caso médio:
 - Nem sempre é tão simples de se calcular.
 - Como fazer para este problema?

- Seja f(n) uma função de complexidade, onde n corresponde ao número de registros.
- A complexidade será definida pelo número de registros consultados (número de comparações de chaves):
 - Melhor caso: O registro procurado é o primeiro consultado!!!

•
$$f(n) = 1$$
.

- Pior caso: O registro procurado é o último consultado!!!
 - f(n) = n.
- Caso médio:
 - Nem sempre é tão simples de se calcular.
 - Como fazer para este problema?

- Seja f(n) uma função de complexidade, onde n corresponde ao número de registros.
- A complexidade será definida pelo número de registros consultados (número de comparações de chaves):
 - Melhor caso: O registro procurado é o primeiro consultado!!!

•
$$f(n) = 1$$
.

- Pior caso: O registro procurado é o último consultado!!! • f(n) = n.
- Caso médio:
 - Nem sempre é tão simples de se calcular.
 - Como fazer para este problema?

Exemplo: Registros de um arquivo (Análise do Caso médio)

- 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 recupera-lo são necessárias i comparações, então:

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

Exemplo: Registros de um arquivo (Análise do Caso médio)

- 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:

$$p_i = \frac{1}{n}$$
, para $1 <= i <= n$

Logo:

$$f(n) = \frac{1}{n}(1+2+3+...+n) = \frac{1}{n}(\frac{n(n+1)}{2}) = \frac{n+1}{2}$$

- Melhor caso:
 - O registro procurado é o **primeiro** consultado!!!
 - f(n) = 1.
- Pior caso:
 - O registro procurado é o último consultado!!!
 - \bullet f(n) = n.
- Caso médio:
 - f(n) = (n+1)/2.
 - Considerando a mesma probabilidade de acesso para todos os registros.

Introdução

Exemplo: Maior e menor elementos de um vetor

- Considere o problema de encontrar o maior e o menor elementos de um vetor de inteiros A[n], onde n >= 1.
- Um algoritmo simples pode ser derivado do algoritmo apresentado no programa para achar o maior elemento:

```
int Max(int* A, int n) {
  int i, Temp;
  Temp = A[0];
  for(i = 1; i < n; i++)
 if(Temp < A[i]) // Comparação envolvendo os elem.
 Temp = A[i];
  return Temp;
}</pre>
```

• Recordando que, para Max: f(n) = n - 1.

```
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(*pMax < A[i]) // Comparação envolvendo os elementos
 *pMax = A[i];
  if(*pMin > A[i]) // Comparação envolvendo os elementos
 *pMin = A[i];
}
```

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

Introdução

```
1 void MaxMin1(int* A, int n, int* pMax, int* pMin) {
2 int i;
3 *pMax = A[0];
4 *pMin = A[0];
5 for(i = 1; i < n; i++)
6 if(*pMax < A[i]) // Comparação envolvendo os elementos
7 *pMax = A[i];
8 if(*pMin > A[i]) // Comparação envolvendo os elementos
9 *pMin = A[i];
10 }
```

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

```
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(*pMax < A[i]) // Comparação envolvendo os elementos

*pMax = A[i];

if(*pMin > A[i]) // Comparação envolvendo os elementos

*pMin = A[i];

*pMin = A[i];
```

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

Introdução

Exemplo: Maior e menor elementos de um vetor (MaxMin2)

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

```
1 void MaxMin2(int* A, int n, int* pMax, int* pMin) {
2 int i;
3 *pMax = A[0];
4 *pMin = A[0];
5 for(i = 1; i < n; i++)
6 if(*pMax < A[i])
7 *pMax = A[i];
8 else if(*pMin > A[i]) // A diferença está aqui!
9 *pMin = A[i];
10 }
```

• E agora, qual é a função de complexidade?

Introdução

Exemplo: Maior e menor elementos de um vetor (MaxMin2)

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

```
1 void MaxMin2(int* A, int n, int* pMax, int* pMin) {
2 int i;
3 *pMax = A[0];
4 *pMin = A[0];
5 for(i = 1; i < n; i++)
6 if(*pMax < A[i])
7 *pMax = A[i];
8 else if(*pMin > A[i]) // A diferença está aqui!
9 *pMin = A[i];
10 }
```

• E agora, qual é a função de complexidade?

Exemplo: Maior e menor elementos de um vetor (MaxMin2)

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:

- Quando *pMax < A[i] em metade das vezes.
- f(n) = 3n/2 3/2.

- Considerando o número de comparações realizadas, existe a possibilidade de obter um algoritmo mais eficiente:
 - 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 $\lceil n/2 \rceil 1$ comparações.
 - **3** O **mínimo** é obtido do subconjunto que contém os menores elementos, a um custo de $\lceil n/2 \rceil 1$ comparações.


- Os elementos de A são comparados dois a dois.
 - Os elementos maiores são comparados com *pMax.
 - Os elementos menores s\(\tilde{a}\) comparados com *\(\textit{pMin}\).
- 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:
 - Melhor caso = Pior caso = Caso médio:

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

```
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]; } // Comp. 1
 \{ *pMax = A[1]; *pMin = A[0]; \}
6
 else
7
8
 for(i=2: i<FimDoAnel: i+=2) {</pre>
9
 if(A[i] > A[i+1]) {
 // Comp. 2
10
 if(A[i] > *pMax) *pMax = A[i];
 // Comp. 3
 if (A[i+1] < *pMin) *pMin = A[i+1];</pre>
 // Comp. 4
11
 } else{
12
 if(A[i] < *pMin) *pMin = A[i];</pre>
13
 // Comp. 3
 if(A[i+1] > *pMax) *pMax = A[i+1];
 // Comp. 4
14
15
 }
16
17 | }
```

Introdução

- Qual a função de complexidade?
- Número de comparações:
 - Comp.1: **1** vez.
 - Comp. 2: n/2-1 vezes.
 - Comp.3: n/2-1 vezes.
 - Comp.4: n/2-1 vezes.
- Então:

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

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

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

Exemplo: Maior e menor elementos de um vetor (comparação)

Algoritmo	Melhor caso	Pior caso	Caso médio
MaxMin1	2 (n-1)	2 (n-1)	2 (n-1)
MaxMin2	n - 1	2 (n-1)	3 n/2 - 3/2
MaxMin3	3 n/2 - 2	3 n/2 - 2	3 n/2 - 2

- Os algoritmos MaxMin2 e MaxMin3 s\u00e3o superiores ao algoritmo MaxMin1.
- O algoritmo MaxMin3 é superior ao algoritmo MaxMin2 com relação ao pior caso e muito próximo quanto ao caso médio.

Conteúdo

- Introdução
- Análise de Algoritmos
 - Análise de Algoritmos
 - Custo de um algoritmo
 - Função de complexidade
 - Tamanho da entrada de dados
 - Melhor Caso, Pior Caso e Caso Médio
- 3 Conclusão
- 4 Exercícios

Conclusão

- Nesta aula tivemos o primeiro contato com a Análise de Complexidade de Algoritmos.
- Este tópico é muito importante no estudo de algoritmos, pois possibilita avaliar o custo dos mesmos, servindo de referência para a escolha daquele que será mais adequado para uso em determinadas situações.
- Foco principal para a definição da função de complexidade e a análise de melhor caso, pior caso e caso médio.
- Próxima aula: Análise de Algoritmos (Parte 2) –
 Comportamento Assintótico e Dominação Assintótica.
- Dúvidas?

Conteúdo

- Introdução
- Análise de Algoritmos
 - Análise de Algoritmos
 - Custo de um algoritmo
 - Função de complexidade
 - Tamanho da entrada de dados
 - Melhor Caso, Pior Caso e Caso Médio
- 3 Conclusão
- 4 Exercícios

Introdução

Exercício 01

- Avalie os dois códigos fonte abaixo e responda:
 - O resultado será o mesmo? Justifique sua resposta.
 - Qual a função de complexidade de cada um dos procedimentos? Defina as operações relevantes.
 - Caso o resultado seja o mesmo, qual dos dois você escolheria?

```
void Procedimento1() {
 int i = 0, a = 0;
 while (i < n) {
 a += i:
 i += 2:
6
```

```
void Procedimento2() {
  int i, j, a = 0;
 for(i = 0; i < n; i++)</pre>
 for(j = 0; j < i; j++)
 a += i + j;
```

Dica: Avalie o código e faca testes de mesa, só depois de responder às perguntas, implemente o código e execute os procedimentos para conferir os resultados.