Programación III TEMA 6: Tiempo de Ejecución Práctica nº 6 - A

Importante: todas las referencias a logaritmos se refieren a logaritmo en base 2, por tanto, de ser necesario utilice el cambio de base para convertir los logaritmos a base 2 (explicado en: http://es.wikipedia.org/wiki/Logaritmo#Cambio_de_base). Si quiero cambiar de base a en base b:

$$\log_a(x) = \log_b(x) / \log_b(a) \Leftrightarrow a \neq 1, b \neq 1$$

- 1. En este ejercicio puede utilizar el graficador de funciones que se encuentra online en https://www.mathway.com/es/Graph. La consigna del ejercicio es ordenar los tiempos de ejecución según sus velocidades de crecimiento.
 - a. $T_1(n) = n * log(n)$
 - b. $T_2(n)=(1/3) n$
 - c. $T_3(n) = 2n + n^2$
 - d. $T_4(n) = (3/2) n$
 - e. $T_5(n) = (log(n))^{-2}$
 - f. $T_6(n) = log(n)$
 - g. $T_7(n) = n + log(n)$
 - h. $T_8(n) = n^{-1/2}$
 - i. $T_{o}(n) = 3^{n}$
- 2. Sean algoritmo1 y algoritmo2, 2 implementaciones distintas de una tarea cuyo resultado es el mismo. Se sabe además el tiempo de ejecución de estos algoritmos:

algoritmo1 tiene
$$T_1(n) = 10n$$

algoritmo2 tiene
$$T_2(n) = 4n^2$$

- 2.1. **Grafique** $T_{-1}(n)$ y $T_{-2}(n)$ en el sistema de coordenadas cartesianas
- 2.2. **Justifique analíticamente** cuando recomendaría usar el algoritmo 1 y cuando usar el algoritmo 2
- 3. Determinar si las siguientes sentencias son verdaderas o falsas, **justificando la respuesta**. Su demostración debe hacer uso de la definición de Big-OH.
 - 3.1. $3^n es de O(2^n)$
 - 3.2. $n/\log(n)$ es de $O(\log(n))$
 - 3.3. $n + \log_2(n)$ es de O(n)
 - 3.4.

$$\begin{cases} 3n + 17, & n < 100 & \text{tiene orden lineal} \\ 317 & n >= 100 \end{cases}$$

3.5. 2^{2n} es de $O(2^n)$

- 3.6. Si p(n) es un polinomio de grado k, entonces p(n) es O(n^k). Para esta demostración, considere que si p(n)= a_k n^k + ... + a_1 n + a_0 , utilizar como constante a M = $|a_k|$ + ... + $|a_1|$ + $|a_0|$
- 3.7.

$$\begin{cases} n^2, & n \leq 100 \\ n, & n > 100 \end{cases}$$
 tiene orden cuadrático

- 3.8. 2^{n+1} es de $0(2^n)$
- 4. Para cada uno de los algoritmos presentados:
 - a. Expresar en función de n el tiempo de ejecución
 - b. Establecer el orden de dicha función usando notación big-Oh.

En el caso de ser necesario tenga presente que:

$$\sum_{i=1}^{n} i^{4} = \frac{n(n+1)(6n^{3}+9n^{2}+n-1)}{30}$$

$$\sum_{i=1}^{n} i^{2} = \frac{n(n+1)(2n+1)}{6}$$

4.1.

```
public static void uno (int n) {
 int i, j, k;
 int [] [] a, b, c;
 a = new int [n] [n];
 b = new int [n] [n];
 c = new int [n] [n];
 for ( i=1; i<=n-1; i++) {
 for ( k=1; k<=j; k++) {
 c[i][j] = c[i][j]+ a[i][j]*b[i][j];
 }
 }
 }
}</pre>
```

4.2.

```
public static void dos (int n) {
```

```
int i, j, k, sum;
sum = 0;
for ( i=1; i<=n; i++) {
 for ( j=1; j <= i*i; j++) {
 for ( k=1; k<= j; k++) {
 sum = sum + 1;
 }
 }
}</pre>
```

5. Para cada uno de los algoritmos presentados calcule el T(n).

5.1.

```
int c = 1;
while ( c < n ) {
 algo_de_O(1)
 c = 2 * c;
}

5.2.

int c = n;
while ( c > 1 ) {
 algo_de_O(1)
 c = c / 2
}

5.3.

int x=1;
for (int i = 1; i < n; i = i+4)
 for (int j = n; j > 1; j = |j/4|)
 for (int k = 1; k < n; k = k*2)</pre>
```

- 6. En complejidad computacional, se dice que el orden de ejecución de un algoritmo es el orden de la cantidad de veces de la instrucción más utilizada del mismo.
 - 6.1. Dado el siguiente algoritmo, determine el valor de la variable suma.

x = x+1;

- 6.2. Determine el T(n) del algoritmo previo.
- 6.3. Dado el siguiente algoritmo, determine el valor de la variable producto.

7. Para cada uno de los siguientes fragmentos de código, determine en forma intuitiva el orden de ejecución:

7.1.

7.2.

7.3.

7.4.