

FACULTAD DE CIENCIAS EXACTAS, INGENIERÍA Y AGRIMENSURA ESCUELA DE CIENCIAS EXACTAS Y NATURALES DEPARTAMENTO DE COMPUTACIÓN ESTRUCTURAS DE DATOS Y ALGORITMOS I

Práctica 7

En teoría se han visto varios conceptos: complejidad de una función, cotas de la complejidad (Θ, O) , análisis en peor (o mejor) caso. Asegúrese comprender la diferencia entre estos conceptos. En general, querremos saber cuál es la fc. complejidad y tener una descripción del comportamiento asintótico (Θ) . En caso de no poder dar una respuesta general, buscaremos una cota superior en su comportamiento asintótico (O), empeorando la función. Además, muchas veces podemos estudiar el problema restringiéndonos a cuál sería el peor caso de entrada, obteniendo también una cota superior del algoritmo original.

- 1. Siguiendo la formalización matemática, probar:
 - a) Θ es simétrica: si $f \in \Theta(g)$ entonces $g \in \Theta(f)$.
 - **b)** O es transitiva: si $f \in O(g)$ y $g \in O(h)$ entonces $f \in O(h)$.
 - c) Si $f \in O(g)$ entonces $kf \in O(g)$ con k > 0.
 - **d)** Existen f y g, tales que $f \notin O(g)$ y $g \notin O(f)$.
- **2.** Así como O refleja la cota superior de Θ , se suele introducir un operador Ω para reflejar una cota inferior. Defina Ω formalmente, y pruebe que es transitivo.
- **3.** El teorema maestro nos brinda la solución para calcular el comportamiento asintótico de una gran cantidad de algoritmos recursivos. Dada una ecuación de la forma

$$T(n) = aT(\frac{n}{b}) + f(n) \text{ con } a \ge 1, b > 1$$

el teorema maestro nos asegura que:

- Si $f \in \Theta(n^c)$ donde $c < \log_b a$, entonces $T \in \Theta(n^{\log_b a})$.
- Si $f \in \Theta(n^c \log^k n)$ donde $c = \log_h a$ y $k \ge 0$, entonces $T \in \Theta(n^c \log^{k+1} n)$.
- Si $f \in \Theta(n^c)$ donde $c > \log_b a$, entonces $T \in \Theta(n^c)$.

Resolver, utilizando el teorema maestro, las siguientes ecuaciones:

- a) $T(n) = 2T(\frac{n}{2}) + 5$
- **b)** $U(n) = 2U(\frac{n}{2}) + n + 2$
- c) $V(n) = 3V(\frac{n}{2}) + n^2 + 435n$
- 4. Calcular, para el peor y mejor caso, la complejidad del ordenamiento burbuja, inserción y selección.
- 5. Analizar la complejidad de las funciones vistas para:
 - a) Comparar dos cadenas.
 - b) Hashear un natural.
 - c) Hashear una cadena.
 - d) Agregar un elemento al inicio de una lista simplemente enlazada.
 - e) Agregar un elemento al final de una lista simplemente enlazada.
 - f) Visitar cada nodo de una lista simplemente enlazada.
- 6. Analizar la complejidad de cada una de estas funciones:

Práctica 7 2013 Página 1

```
int f(int data[], int sz) {
 int r = 0;
 if (x \% 2 == 0)
  int i, r = 0;
  for (i = 0; i < sz; i++)
 return 42;
 r += data[i];
 for (;x > 0;x--)
  return r;
 r++;
 return r;
int g(int data[], int sz) {
 }
 int lo(int i, int b) {
  return f(data, sz)/sz;
 if (i % b != 0)
void d(int data[], int sz) {
 return 0;
 return 1 + lo(i/b, b);
  int i;
  for (i = 0; i < sz; i++)
 data[i]--;
 int bin(int d[], int i,
  for (i = 0; i < sz; i++)
 int 1, int x) {
 data[i]++;
 int m = (i + 1)/2;
}
 if (1 < i)
int h(int n) {
 return 0;
  int i, j, k, r = 0;
 if (i == 1)
  for (i = 0; i < n; i++)
 return d[i] == x;
 for (j = 0; j < n; j++)
 if (d[m] >= x)
 for (k = 0; k < n; k++)
 return bin(d, i, m, x);
 r += i + j + k;
 else
 return bin(d, m + 1, l, x);
  return r;
}
int i(int x) {
```

7. Analice la complejidad del algoritmo iterativo para calcular Fibonacci. Pruebe, utilizando inducción, que para algún n_0 vale:

$$C_{\text{fibr}}(n) \ge 2^{n/2} \text{ para } n \ge n_0$$

donde $C_{\mathtt{fibr}}$ es el costo del algoritmo recursivo para calcular Fibonacci. Saque conclusiones.