Tema 3. Algoritmos I: Análisis de algoritmos

Estructura de Datos y Algoritmos (EDA)

Objetivos

- Al final de la clase, los estudiantes deben ser capaces de:
- Determinar empíricamente la complejidad temporal de algoritmos simples
- Determinar el orden de complejidad de los algoritmos
- Comparar y clasificar los algoritmos de acuerdo a su complejidad
- 4) Diferenciar los conceptos mejor caso y el peor caso en el rendimiento de un algoritmo

Contenidos

- Análisis de Algoritmos
 - Análisis Empírico de Algoritmos
 - Análisis Teórico de Algoritmos

Un problema puede tener varias soluciones diferentes (algoritmos)

Objetivo: elegir el algoritmo más eficiente

Un algoritmo es un conjunto de pasos (instrucciones) para resolver un problema

▶ Debe ser correcto III

- Un algoritmo es un conjunto de pasos (instrucciones) para resolver un problema
- Debe ser correcto !!!
- Debe ser eficiente !!!

- Estudiar el rendimiento de los algoritmos (tiempo de ejecución y los requisitos de espacio)
- Comparar algoritmos
- Enfoque basado en el tiempo: ¿cómo estimar el tiempo requerido para un algoritmo?
 - Análisis empírico
 - Análisis teórico

Contenidos

- Análisis de Algoritmos
 - Análisis Empírico de Algoritmos
 - Análisis Teórico de Algoritmos

- 1. Escribe el programa
- Incluye instrucciones para medir el tiempo de ejecución
- Ejecuta el programa con entradas de diferentes tamaños
- 4. Representa gráficamente los resultados

- Dado un número n, desarrolle un método para sumar de 1 a n
- 1. Escribe el programa:

```
public static long sum(long n) {
 long result=0;
 for (long i=1; i<=n; i++) {
 result = result + i;
 }
 return result;
}</pre>
```

 Incluye instrucciones para medir el tiempo de ejecución

```
Use System.currentTimeMillies() or System.nanoTime().
```

```
long startTime = System.currentTimeMillis();

//code lines whose time you want to measure

long endTime = System.currentTimeMillis();
System.out.println("Took "+(endTime - startTime) + " ms");
```

 Incluye instrucciones para medir el tiempo de ejecución


```
public static long sum(long n) {
 long startTime = System.nanoTime();
 long result=0;
 for (long i=1; i<=n; i++) {
 result = result + i;
 long endTime = System.nanoTime();
 long total=endTime - startTime;
 System.out.println("sum("+n+") took "+total + " ns");
 return result:
```

 Ejecuta el programa con entradas de diferentes tamaños

```
long MAX=10000000000;
for (int n=1000; n<=MAX; n=n*10)
 sum(n);</pre>
```

n	time (ns)
100	2485
1.000	23996
10.000	204102
100.000	2022441
1.000.000	1973428
10.000.000	12012791
100.000.000	69984715
1.000.000.0	
00	743431482

Representa gráficamente los resultados

- Cuando se necesita mostrar rangos muy grandes (como en el ejemplo anterior), utilizar un gráfico Log-log
- El gráfico Log-log usa escalas logarítmicas en los ejes horizontal y vertical
- ¿Cómo se puede hacer un gráfico Log-log en Excel?
- 1. En el gráfico XY (dispersión), hacer doble clic en la escala de cada eje
- En el cuadro Formato de ejes, seleccionar la pestaña Escala y luego verifique la escala logarítmica

> ¿Hay otros algoritmos que resuelven este problema?

```
public static long sum(long n) {
 long result=0;
 for (long i=1; i<=n; i++) {
 result = result + i;
 }
 return result;
}</pre>
```


La solución de Gauss para sumar números del 1 al n

$$\sum_{k=1}^{n} k = \frac{n(n+1)}{2}$$

Nota: Se puede encontrar una explicación fácil en: http://mathandmultimedia.com/2010/09/15/sum-first-n-positive-integers/

- Cada par suma n + 1
- Hay n / 2 pares

- Cada par suma n + 1
- Hay n / 2 pares

$$\sum_{n=1}^{n} k = \frac{n(n+1)}{2}$$

- Ahora, puedes implementar la solución de Gauss
- Ejecuta el programa para diferentes valores de n y mide el tiempo de ejecución
- A continuación, represente gráficamente el resultado y compáralo con la solución anterior


```
public static long sumGauss(long n) {
 long startTime = System.currentTimeMillis();
 long result=n*(n+1)/2;
 long endTime = System.currentTimeMillis();
 long total=endTime - startTime;
 System.out.println("sum("+n+") took "+ total + " ms");
 return result;
```

```
long MAX=10000000000;
for (int n=100; n<=MAX; n=n*10)
 sumGauss(n);</pre>
```

n	time (ns)
100	436
1.000	371
10.000	259
100.000	298
1.000.000	290
10.000.000	250
100.000.000	233
1.000.000.00	
0	222

- Sin embargo, algunas desventajas:
- 1. Necesitas implementar el algoritmo
- 2. Los resultados pueden no ser indicativos para otras entradas
- Mismo entorno para comparar dos algoritmos

Outline

- Análisis de Algoritmos
 - Análisis Empírico de Algoritmos
 - Análisis Teórico de Algoritmos
 - Función de tiempo de ejecución

Toma en cuenta todas las entradas posibles

Pseudocódigo

- Define T(n), función del tiempo de ejecución
- Buscamos la independencia con el entorno de hardware / software

- Ejecución de la función del tiempo T(n)
 - Representar el tiempo de ejecución de un algoritmo en función del tamaño de entrada
 - ► T(n)= número de operaciones ejecutadas por un algoritmo para procesar una entrada según tamaño

- Las operaciones primitivas toman una cantidad constante de tiempo
- Ejemplos:
 - Declaring a variable: int x;
 - Evaluating an expression: x+3
 - Assigning a value to a variable: x=2
 - Indexing into an array: vector[3]
 - Calling a method: sumGauss(n)
 - Returning from a method: return x;

Reglas generales para la estimación:

- Declaraciones consecutivas: solo agregar los tiempos de ejecución de las declaraciones consecutivas
- Bucles: el tiempo de ejecución de un bucle es como máximo el tiempo de ejecución de las instrucciones dentro de ese bucle multiplicado por el número de iteraciones
- Bucles anidados: el tiempo de ejecución de un bucle anidado que contiene una instrucción en el bucle más interno es el tiempo de ejecución de la instrucción multiplicado por el producto del tamaño de todos los bucles
- If/Else: Su tiempo de ejecución es, como máximo, el tiempo de las condiciones y el mayor de los tiempo de ejecución de los bloques de
- instrucciones asociados

```
public static long sum(long n) {
 long result=0;
 for (long i=1; i<=n; i++) {
 result = result + i;
 n
 }
 return result;
}</pre>
T_{Sum}(n) = 3n + 5
```

Este algoritmo requiere 3n + 6 ns para una

entrada de tamaño n

```
public static long sumGauss(long n) { # operations
 long result=n*(n+1)/2;
 return result;
}
```

$$T_{Gauss}(n) = 3$$

La solución de Gauss requiere 3 ns para cualquier entrada

Los requisitos de tiempo en función del tamaño del problema n

¿De qué depende T(n)?

```
// returns the index of the element x in v
public static int search(int v[], int x) {
 int index=-1;
 int n=v.length;
 for (int i=0; i<n && index==-1;i++) {
 if (x==v[i]) index=i;
 return index;
```

¿De qué depende T(n)?

```
// returns the index of the element x in v
public static int search(int v[], int x) {
 int index=-1;
 int n=v.length;
 for (int i=0; i<n && index==-1;i++) {
 if (x==v[i]) index=i;
 return index; > Tamaño de v
> Pero también del valor
 de x
```

¿De qué depende T(n)?


```
// returns the index of the element x in v
public static int search(int v[], int x) {
 int index=-1;
 int n=v.length;
 for (int i=0; i<n && index==-1;i++) {
 if (x==v[i]) index=i;
 }
 return index;
}</pre>
```

- Mejor-caso: x es igual a v[0]
- Pero-caso: x no está en v o es igual a v[n-1],

 Cuando el tiempo de ejecución depende de una entrada particular, definimos T(n) como el peor-caso de tiempo de ejecución

- T(n) también depende de:
- El ordenador en el que se ejecuta el programa
- El compilador utilizado para generar el programa
- Encontrar una función de aproximación para T(n), una cota superior

- Ignorar términos de orden inferior :
 - Si n es pequeño, no nos importa
 - Si n es grande, los términos inferiores son insignificantes

- Ignorar términos de orden inferior
- Establecer el coeficiente del término a1

Algunos ejemplos:

T(n)	Order-of-Growth (Big-O)
n + 2	~n
½(n+1)(n- 1)	~n ²
3n+log(n)	~n
n(n-1)	~n²
7n ⁴ +5n ² +1	n ⁴

Buenas noticias: un pequeño conjunto de funciones:

 $1 < \log n < n < n \log n < n^2 < n^3 < ... < 2^n$

Ordenes de complejidad eficientes:

Order	Nombre	Descripción	Ejemplo
1	Constant	Independiente del tamaño de entrada	Eliminar el primer elemento de una cola
Log ₂ (n)	Logaritmic	Dividir a la mitad	Búsqueda binaria
n	Linear	Bucle	Suma de elementos de array
nLog ₂ (n)	Linearithmic	Divide y vencerás	Mergesort, quicksort

Ordenes de complejidad eficientes:

> Ordenes de complejidad manejables:

Order	Nombre	Descripció n	Ejemplo
n ²	Cuadrático	Doble bucle	Agrega dos matrices; ordenamiento de burbuja
n^3	Cúbico	Triple bucle	Multiplicar dos matrices

> Ordenes de complejidad manejables:

Ordenes de complejidad no manejables:

Order	Nombre	Descripció n	Ejemplo
k ⁿ	Exponenci al	Búsqueda exhaustiva	Adivinar una contraseña
n!	Factorial	Búsqueda de fuerza bruta	Enumerar todas las particiones de un conjunto

> Ordenes de complejidad no manejables:

Más ejemplos:

- ▶ T(n)=4 ∈ O(1).
- ▶ T(n)=3n+4 ∈ O(n).
- $T(n)=5n^2+27n+1005 \in O(n^2)$.
- $T(n)=10n^3+2n^2+7n+1 \in O(n^3)$.
- ► $T(n)=n!+n^5 ∈ O(n!)$.

Ejercicios

Verdadero o falso?

$$3 \in O(1)$$

 $logn + 10 \in O(n)$
 $5logn \in O(logn)$
 $3n + 10 \in O(n)$
 $4n + 7 \in O(n^2)$
 $n + logn \in O(n)$
 $7n + nlogn \in O(n)$
 $5n + nlogn \in O(nlogn)$
 $4n^2 \in O(n^2)$
 $3n^4 + 2n^3 \in O(n^4)$
 $7n^4 + n^3 \in O(n^3)$

Ejercicio Calculate T(n)

```
//creates a matrix such as matrix[i,j]=i*j
public void createMatrix(int n) {
 int[][] matrix=new int[n][n];
 for (int i=0;i<n;i++) {
 for (int j=0; j<n; j++) {
 matrix[i][j]=i*j;
```


Ejercicios

- Representar gráficamente las siguientes funciones de T(n) y discutir:
 - ▶ T(n)=4
 - T(n)=3n+4.
 - $T(n)=n^2+2$.
 - $T(n)=n^3+4n+1$.
 - $T(n)=n!+n^5$.
- Use Excel (tal vez tenga que usar la escala Loglog).

Ejercicio – Búsqueda binaria

- Encontrar la posición de un elemento x dentro de una array ordenado v.
- Calcular su T(n) y su Big-O.