SIN110 Algoritmos e Grafos

aula 03

Análise de Algoritmos

- algoritmos iterativos
- recursão e recorrências
- algoritmos recursivos

SIN110 Algoritmos e Grafos

Algoritmos Iterativos

Exemplos de aplicação

Classificação por Inserção:

•	
pior	caso
VIVI	Casu

In	serção (A, n)	contagem	consumo
1	para j ← 2 até n faça	n	O(n)
2	$x \leftarrow A[j]$	(n-1)	O(n)
3	i ← j - 1	(n-1)	O(n)
4	enquanto i>0 e A[i]>x faça	n+(n-1)++2	$nO(n) = O(n^2)$
5	$A[i+1] \leftarrow A[i]$	(n-1)+(n-2)++1	$nO(n) = O(n^2)$
6	$i \leftarrow i - 1$	(n-1)+(n-2)++1	$nO(n) = O(n^2)$
7	$A[i+1] \leftarrow x$	(n-1)	O(n)
		$(3n^2+7n-8)/2$	$O(3n^2+4n)=O(n^2)$

Exemplos de aplicação

Outra análise:

melhor caso

In	serção (A, n)	contagem	consumo
1	para j ← 2 até n faça	n	$\Omega(n)$
2	$x \leftarrow A[j]$	(n-1)	$\Omega(n)$
3	i ← j - 1	(n-1)	$\Omega(n)$
4	enquanto i>o e A[i]>x faça	(n-1)	$\Omega(n)$
5	$A[i+1] \leftarrow A[i]$	0	0
6	$i \leftarrow i - 1$	0	0
7	$A[i+1] \leftarrow x$	(n-1)	$\Omega(n)$
		5n-4	$\Omega(5n) = \Omega(n)$

Exemplo de Análise

Intercalação de dois vetores:

Supondo A[e..m] e A[m+1..d] em ordem crescente; queremos colocar A[e..d] em ordem crescente:

e					m	m+1			d
11	33	33	55	55	77	22	44	66	88

Intercala (A, e, m, d)	contagem	consumo
0 crie vetor B[ed]	n=d-e+1	Θ(n)
1 para $i \leftarrow e$ até m faça		
2 $B[i] \leftarrow A[i]$	2n+2	Θ(n)
3 para j ← m+1 até d faça	211+2	$\Theta(\Pi)$
$4 \qquad B[d+m+1-j] \leftarrow A[j]$		
5 i ← e	2	Θ(1)
6 j ← d	2	O(1)
7 para k ← e até d faça	n	$n\Theta(1) = \Theta(n)$
8 se $B[i] \leq B[i]$	n	$n\Theta(1) = \Theta(n)$
9 então $A[k] \leftarrow B[i]$		
10 $i \leftarrow i+1$	2n	$n\Theta(1) = \Theta(n)$
11 $\mathbf{sen\tilde{a}o} \ A[k] \leftarrow B[j]$	211	$\Pi O(1) = O(\Pi)$
12 j ← j-1		
Total:	7n+4	$\Theta(5n+1) = \Theta(n)$

- + Exemplo
- → Seja M uma matriz n × m de números reais tal que:
 - (a) cada linha de M está ordenada em ordem crescente (da esquerda para a direita) e, (b) cada coluna de M está ordenada em ordem crescente (de cima para baixo).

Projete um algoritmo (baseado em comparações) que recebe M e um inteiro x e determina se x aparece em M (ou seja, se existem índices i, j tais que M[i, j] = x).

Analise a correção e complexidade de sua solução.

Resolvendo ...

→ busca sequencial pesquisando as linhas e as colunas ...

```
Busca_seq(M, n, m,x)

1. para i \leftarrow 1 até n faça

2. para j \leftarrow 1 até m faça

3. se M[i,j] = x

4. então devolve (i,j)

5. devolve (-1,-1)
```

Análise: correção

```
Busca_seq(M, n, m,x)

1. para i \leftarrow 1 até n faça

2. para j \leftarrow 1 até m faça

3. se M[i,j] = x

4. então devolve (i,j)

5. devolve (-1,-1)
```

O algoritmo pára: ação dos contadores i, j que limita o número de execuções.

O algoritmo verifica corretamente a presença de x em M[1..n, 1..m] ao percorrer todos os elementos comparando-os e devolvendo o par (-1,-1) se não encontra

Análise: complexidade

```
Busca_seq(M, n, m,x) n^2 operações

1. para i \leftarrow 1 até n faça n+1

2. para j \leftarrow 1 até m faça (m+1)+(m+1)+...=n(m+1)

3. se M[i,j] = x m+m+...=n*m

4. então devolve (i,j) 0

5. devolve (-1,-1)
```

Total =
$$n[1 + (m+1) + m] + 1 = 2n(m+1)+1$$

se n = m ... temos $T(n) = 2n^2 + 2n + 1 = O(n^2)$

SIN110 Algoritmos e Grafos

Recursão

Recursão

- Estratégia de programação
- Expressões matemáticas
- Estruturas de dados

Ideia:

- Se o problema é pequeno, resolva-o diretamente, como puder.
- Se o problema é grande, reduza-o a um problema menor do mesmo tipo.

Recursão

Na definição de funções matemáticas, expressões algébricas, tipos de dados, etc. e geralmente são constituídas de duas partes:

- parte base e,
- parte recursiva.

i) Na função fatorial temos:

```
Fat(0) = 1 na parte base, e

Fat(n) = n * Fat(n-1) na parte recursiva
```

Que resultaria:

ii) Definição dos números de Fibonacci:

$$Fib(0) = 1$$
 e $Fib(1) = 1$ na parte base, e $Fib(n) = Fib(n-1) + Fib(n-2)$, $n>1$ na parte recursiva

Com o seguinte algoritmo:

iii) Soma recursiva

Problema:

Escreva um algoritmo recursivo que calcule a soma dos elementos do vetor A[1..n].

- 1. Qual a *entrada* e qual a *saída* de nosso algoritmo? Nosso algoritmo *recebe* um número *n* e um vetor *A* e *devolve* um único número, que deve ser igual à soma dos elementos de A[1..n].
- 2. O problema faz sentido para qualquer $n \ge 0$ e portanto nosso algoritmo aceita n = 0, Quando n = 0, a resposta correta é 0.
- 3. Feita essa discussão, e fácil escrever o algoritmo:

```
Soma(n, A)

1 se n = 0

2 então S ← 0

3 senão S ← Soma(n-1, A) + A[n]

4 devolve S
```

```
Soma(n, A)

1 se n = 0

2 então S ← 0

3 senão S ← Soma(n-1, A) + A[n]

4 devolve S
```

O algoritmo faz a soma "da esquerda para a direita". Como faríamos para somar "da direita para esquerda"? Para fazer isso é preciso generalizar o problema.

O problema generalizado tem dados n, $A \in k \ge 1$ e pede a soma A[k] + ... + A[n]. Eis o algoritmo:

```
Soma-dir_esq(k,n,A)

1 se k > n

2 então S ← 0

3 senão S ← A[k] + Soma-dir_esq(k+1,n,A)

4 devolve S
```

iv) Busca em vetor ordenado

Problema: verificar se x 'e elemento de um vetor ordenado crescente A[e..d]

A solução desse problema precisa encontrar j tal que $A[j] \le x < A[j+1]$, sinalizando com j = -1 se não for encontrado.

Vejamos a solução com uma versão de "busca linear" e outra de "busca binária":

```
Busca-linear(x,A,e,d)

1 se e = d+1

2 então devolve -1

3 senão se x = A[d]

4 então devolve d

5 se x < A[d]

6 então devolve Busca-linear(x,A,e,d-1)

7 senão devolve -1
```

```
Busca-binária(x,A,e,d)

1 se e = d+1

2 então devolve -1

3 senão m ← (e+d)/2

4 se x = A[m]

5 então devolve m

6 se x < A[m]

7 então devolve Busca-binária(x,A,e,m-1)

8 senão devolve Busca-binária(x,A,m+1,d)
```

Para analisar a complexidade e correção de algoritmos que contém uma chamada recursiva, como nos exemplos, precisamos descrever o tempo de execução através de uma recorrência.

Exercícios

- Escreva uma versão recursiva do algoritmo classificação por inserção.
- 2. Escreva uma versão recursiva do algoritmo classificação por seleção.

SIN110 Algoritmos e Grafos

Recorrências

Recursão

Se o problema é pequeno, resolva-o diretamente, como puder. Se o problema é grande, reduza-o a um problema menor do mesmo tipo.

exemplo:

```
Bbin(x,A,e,d)
1 se e = d+1
2 então devolve -1
3 senão m ← [(e+d)/2]
4 se x = A[m]
4 então devolve m
5 se x < A[m]
6 então devolve Bbin(x,A,e,m-1)
7 senão devolve Bbin(x,A,e,m-1)</pre>
```

Para analisar a complexidade e correção de algoritmos que contém uma chamada recursiva, precisamos descrever o tempo de execução através de uma *recorrência*.

Recorrência

Equação ou desigualdade que descreve uma função em termos de uma variação dela mesma.

Exemplo:

$$f(n) = \begin{cases} c_1 & \text{se } n = 1\\ f(n/2) + c_2 & \text{se } n > 1 \end{cases}$$

Na equação, o termo para n = 1 é chamado de condição inicial e o termo para n > 1 é denominado termo geral.

Em algumas situações, podem aparecer mais que uma condição inicial e vários termos gerais em uma mesma recorrência.

Recorrência - analise

Precisamos *resolver* a recorrência que define uma função, digamos *f(n)* que descreve a complexidade.

Obter uma "fórmula fechada" para f(n).

"fórmula fechada":

- É uma expressão que envolve um número fixo de operações aritméticas
- Não deve conter expressões da forma "1+2+3+...+n".

Recorrência

Resolver recorrências é uma arte!

Empregamos:

- Método da Substituição,
- o Árvore de Recursão ou.
- o Teorema Mestre.

Método da Substituição

- 1. devemos pressupor a forma da solução;
- 2. usar indução matemática para mostrar que a solução funciona.

Método da Substituição - exemplo 1

Seja a recorrência

$$T(1) = 1$$

 $T(n) = T(n-1)+3n+2$ para $n = 2,3,4,...$

Que define a função T sobre inteiros positivos:

Nossa hipótese será a função: $T(n) = (3/2)n^2 + (7/2)n - 4$

Verificando temos:

Se n=1 então
$$T(n) = 1 = 3/2+7/2-4$$

Para n ≥ 2 suponha que a fórmula está certa para n-1:

Então:
$$T(n) = T(n-1) + 3n + 2$$

 $=^{hip} (3/2)(n-1)^2 + (7/2)(n-1) - 4 + 3n + 2$
 $= (3/2)n^2 - 3n + 3/2 + (7/2)n - 7/2 - 4 + 3n + 2$
 $= (3/2)n^2 + (7/2)n - 4$ e está correta!

Método da Substituição - exemplo 1 (cont.)

Ficou parecido com um "truque"!

"Hipótese" assim só tem essa eficiência se o "resolvedor" for muito experimentado!

Podemos pensar em tentar uma solução a partir dos dados obtidos com a equação, como vemos acima, supondo uma função como $An^2 + Bn + C$ para essa recorrência, e em seguida determinar os valores aproximados para os coeficientes A, B e C.

Método da Substituição - exemplo 2

Considere outra recorrência

$$G(1) = 1$$

 $G(n) = 2G(n/2)+7n+2$ para $n = 2,4,...,2^{i},...$

Nossa hipótese agora por ser uma função da forma nign ou n^2 , vejamos alguns valores de G(n):

n	1	2	4	8	16	32	64	128	256
G(n)	1	18	66	190	494	1214	2878	6654	15102
nlgn	0	2	8	24	64	160	384	896	2048
\mathbf{n}^2	1	4	16	64	256	1024	4096	16384	65536

Método da Substituição - exemplo 2 (cont.)

Faltando definir uma constante multiplicativa,

Observamos que nossa função para a fórmula fechada tem um termo dominante como *nlgn* ao invés de *n*² .

Pesquisando empiricamente chegaremos à fórmula fechada:

$$G(n) = 7nlgn + 3n - 2$$
 para $n = 1, 2, 4, 8, 16, ...$

Prova:

Se n=1 então
$$G(n) = 7(1|g1) + 3(1) - 2 = 1$$

Para $n \ge 2$ temos
Então: $G(n) = 2G(n/2) + 7n + 2$
 $= {}^{hip} 2(7(n/2)|g(n/2) + 3(n/2) - 2) + 7n + 2$
 $= 7n(|gn-1) + 3n - 4 + 7n + 2$
 $= 7n|gn - 7n + 3n - 2 + 7n$
 $= 7n|gn + 3n - 2$ e está correta!

Método da Substituição

Embora o método possa fornecer uma prova de que uma solução para uma recorrência é correta, torna-se difícil apresentar uma boa suposição.

Cada nó representa o custo de um único subproblema em algum lugar do conjunto de chamadas recursivas.

No exemplo-1 com a recorrência:

$$T(1) = 1$$

 $T(n) = T(n-1)+3n+2$ para $n = 2,3,4,...$

Expandindo T(n), temos a árvore:

Cada nó representa o custo de um único subproblema em algum lugar do conjunto de chamadas recursivas.

No exemplo-1 com a recorrência:

$$T(1) = 1$$

 $T(n) = T(n-1)+3n+2$ para $n = 2,3,4,...$

 $E \times pandindo T(n)$, temos a árvore:

$$T(n)$$
 V
 V
 $T(n-1)$
 $S(n-1)$
 $S(n-1)$

exemplo-1 (cont.)

Portanto:

$$T(n) = [3n+2] + [3(n-1) + 2] +$$

$$+ [3(n-2) + 2] + [3(n-3)+2] +$$

$$+ ... + 8 + T(1) =$$

$$= 3[n + (n-1) + (n-2) + ... + 2] + 2(n-1) + 1 =$$

$$= (3/2)n^{2} + (7/2)n - 4$$
... e obtemos a fórmula fechada!

No exemplo - 2 a recorrência:

$$G(1) = 1$$

$$G(n) = 2G(n/2) + 7n + 2$$
 para $n = 2,4,...,2^{i},...$

Apresenta a expansão de G(n):

$$G(n)$$

$$G(n/2)$$

$$G(n/2)$$

$$G(n/2)$$

$$G(n/4)$$

$$G(n$$

exemplo-2 (cont.)

Temos 1+lgn níveis, com as somas:

nível	soma no nível
0	7n+2
1	7n+4
2	7n+8
•••	
k-1	7n+2 ^k
k	2 ^k G(1)

exemplo-2 (cont.)

Sendo $n = 2^k$ temos,

$$G(n) = 7n+2^{1} + 7n+2^{2} + ... + 7n + 2^{lgn} + 2^{lgn} G(1)$$

$$= 7nlgn + (2^{1} + 2^{2} + ... + 2^{lgn}) + 2^{lgn}$$

$$= 7nlgn + 2\cdot 2^{lgn} - n$$

$$= 7nlgn + 3n - 2$$

Obs: para resolver usamos o cálculo $x^0+...+x^k = (x^{k+1}-1)/(x-1)$

Exercícios

- Determine as funções que complexidade dos exemplos de algoritmos recursivos apresentados na aula sobre "Recorrências".
- 2. Resolva a recorrência

$$T(1) = 1$$

 $T(2) = 1$
 $T(n) = T(n-2) + 2n + 1$ para $n = 3, 4, 5, ...$

3. Resolva a recorrência

$$T(1) = 1$$

 $T(n) = T(\lfloor n/2 \rfloor) + 1$ para $n = 2, 3, 4, 5, ...$

SIN110 Algoritmos e Grafos

Algoritmos Recursivos

Algoritmos Recursivos

Análise da classificação por inserção recursiva, onde n = d - e + 1:

Inserção_Rec (A, e, d)	contagem
1 se e < d	1
2 então Inserção_Rec(A,e,d-1)	f(n-1)
$3 \times \leftarrow A[d]$	1
4 i ← d-1	1
5 enquanto i>0 e A[i]>x faça	n
$A[i+1] \leftarrow A[i]$	n-1
7 i ← i − 1	n-1
8 A[i+1] ← x	1

Trabalhando novamente com a hipótese do pior caso, o algoritmo consome um tempo f(n), que terá a seguinte expressão:

$$f(1) = 1$$
 se n = 1,
 $f(n) = f(n-1) + 3n + 2$ se temos n = 2, 3, 4, etc.

Algoritmos Recursivos

Tentando uma fórmula "fechada":

$$f(n) = f(n-1) + [3n + 2]$$

$$f(n) = f(n-2) + [3(n-1) + 2] + [3n + 2]$$

$$f(n) = f(n-3) + [3(n-2) + 2] + [3(n-1) + 2] + [3n + 2]$$

$$f(n) = f(n-4) + [3(n-3) + 2] + [3(n-2) + 2] + [3(n-1) + 2] + [3n + 2]$$
...
$$f(n) = f(2) + [3(3) + 2] + [3(4) + 2] + ... + [3(n-1) + 2] + [3n + 2]$$

$$f(n) = f(1) + [3(2) + 2] + [3(3) + 2] + ... + [3(n-1) + 2] + [3n + 2]$$

assim obtemos:

$$f(n) = 1 + 2(n-1) + 3[2 + 3 + ... + (n-1) + n]$$
, que resulta
 $f(n) = 1 + 2n - 2 + (3/2)[(n+2)(n-1)]$

e finalmente:

 $f(n) = (3/2)n^2 + (7/2)n - 4$ com consumo de tempo na ordem $O(n^2)$.

Exercício

Quantas vezes a comparação "A[d] ≠ 0" é executada?
 Defina esse número por meio de uma recorrência.

```
Limpa(A,e,d)

1 se e = d

2 então devolve d

3 senão m \leftarrow Limpa(A,e,d-1)

4 se A[d] \neq 0

5 então m \leftarrow m+1

6 A[m] \leftarrow A[d]

7 devolve m
```

Dê uma fórmula exata par a função definida pela recorrência. Em que *classe* ⊕ está a função definida pela recorrência?