Algorítmica Hoja 2 de problemas – Divide y vencerás

- 1. Se sabe que el método de ordenación por mezcla posee una constante oculta alta, y se quiere optimizar utilizando la ordenación por selección en tamaños de vector muy pequeños. Se han programado ambos métodos de ordenación en una computadora C y se ha comprobado que la ordenación por selección posee un tiempo de ejecución t(n)=n² microsegundos, y que la mezcla de vectores se hace en tiempo de t(n)=4n microsegundos. Calcular cuál es el umbral a partir del cual se debe aplicar la ordenación por selección, y escribir el pseudocódigo de la versión modificada de la ordenación por mezcla.
- 2. Desarrollar un procedimiento *de complejidad lineal* llamado *pivotebis* para ser usado por el algoritmo de ordenación rápida (*quicksort*) que cumpla la siguiente especificación:

```
\frac{\text{procedimiento}}{\text{var l: entero}} \text{ pivotebis (T: } \underline{\text{matriz}} \text{[1..n] } \underline{\text{de}} \text{ } \underline{\text{entero}}, \text{ i, j, } \underline{\text{var}} \text{ k,}
```

{Este procedimiento elige como pivote el contenido de la primera casilla, T[i], y coloca todos los elementos menores que ese pivote antes del mismo, devuelve en k la posición de este elemento, a continuación pone todos los elementos iguales a él, devuelve en l la posición del último de estos elementos, y coloca detrás de este todos los mayores que el pivote}

Como ejemplo, el vector [4,5,3,4,8,5,4,8,3,2] tendría el aspecto [3,3,2,4,4,4,5,8,5,8], siendo el orden de las tres primeras casillas y el de las cuatro últimas indiferente, y siendo k=4 y l=6.

- 3. Escribir una versión del algoritmo de ordenación rápida (*quicksort*) que utilice el procedimiento *pivotebis* y estudiar su complejidad en el caso peor, en media y en el caso mejor. Definir con la máxima generalidad posible estos casos.
- 4. Desarrollar un procedimiento *de complejidad lineal* llamado *pivotebis2* para ser usado por el algoritmo de ordenación rápida (*quicksort*) que cumpla la siguiente especificación:

```
procedimiento pivotebis2 (T: \underline{\text{matriz}}[1..n] \underline{\text{de}} \underline{\text{entero}}, i, j, \underline{\text{var}} k: \underline{\text{entero}})
```

{Este procedimiento elige como pivote el contenido de la casilla situada en el punto medio y dispone todos los elementos menores al pivote antes del mismo, el pivote a continuación y los mayores que el pivote después}

Como ejemplo, para el vector [4,5,3,4,5,8,4,8,3,2], el elemento seleccionado como pivote sería T[5]=5 y el resultado tendría el aspecto [4,5,3,4,5,3,2,5,8,8], siendo el orden de las siete primeras casillas y el de las dos últimas indiferente, y siendo k=8.

- 5. La versión inicial de la ordenación rápida (*quicksort*) funciona perfectamente con el procedimiento *pivotebis2*. Estudiar la complejidad de esta versión con *pivotebis2* en los casos peor, medio y mejor y definir con la máxima generalidad posible todos los casos.
- 6. Diseñar un algoritmo de búsqueda binaria *busbin2* que divide la tabla en dos partes de tamaños 1/3 y 2/3 respectivamente, en lugar de las habituales partes iguales. Comparara este algoritmo en complejidad con la búsqueda binaria habitual.

- Obsérvese que, mientras para la búsqueda binaria tenemos un orden exacto $\theta(\log n)$, para busbin2 habremos probablemente de hacer un estudio en el peor caso, en el mejor y en media.
- 7. Diseñar un algoritmo de búsqueda ternaria *buster* que compara *x* (elemento a buscar) con el elemento de la posición *n*/3 y luego, si es necesario, con el de la posición 2*n*/3, reduciendo en todo caso el número de posiciones a considerar a una tercera parte. Estudiar la complejidad de dicho algoritmo y compararlo con *busbin*. Recordar que se cuentan las casillas por examinar, y que por tanto, en *buster* se comprueba en ocasiones una casilla adicional (la de 2*n*/3).
- 8. Sea T una tabla de n enteros parcialmente ordenados de modo que $T[1] \le T[2] \le ... \le T[m]$ y $T[m+1] \le T[m+2] \le ... \le T[n]$. ¿Es posible ordenar T en tiempo lineal usando una cantidad de espacio constante (no lineal en n, como una matriz R[1..n])?
- 9. Se tienen dos vectores *A* y *B* de *n* enteros que cumplen la propiedad de que son iguales componente a componente hasta una posición dada, y a partir de ella, son distintos componente a componente. Es decir, si *A* y *B* son iguales hasta la componente 7, eso significa que *A*[*i*]=*B*[*i*] para *i*=1,2,...,7, y que *A*[*i*]≠*B*[*i*] para *i*=8,9,...,*n*. Por ejemplo: *A*=[2,3,8,4,5,6,9,1,4,7,4,9] y *B*=[2,3,8,4,5,6,9,6,3,5,1,8]. Escribir el pseudocódigo de un algoritmo que calcule cual es la primera posición en la que A y B son distintos (en el caso del ejemplo, la 8) y estudiar su complejidad. El algoritmo debe poseer una complejidad menor que la lineal (que, por ejemplo, obtendríamos recorriendo ambos vectores en paralelo).