Algoritmos y Estructuras de Datos I

Primer cuatrimestre de 2013

Departamento de Computación - FCEyN - UBA

Programación imperativa - clase 5

Otros algoritmos sobre secuencias

1

Problema: Distancia Hamming

- ▶ **Definición.** (Richard Hamming, 1950) La distancia de Hamming entre dos palabras es el número de caracteres que tienen que cambiarse para transformar una en la otra.
- ► Es una métrica de la diferencia entre las dos palabras, que sólo tiene en cuenta la cantidad de diferencias entre ellas.
- ► Ejemplos:
 - 1. hamming(1011101, 1001001) = 2.
 - 2. hamming(123, 321) = 3.
 - 3. hamming(123, 133) = 1.

Otros algoritmos sobre secuencias

- 1. Problema **distancia de Hamming**: Medir la **diferencia** entre dos secuencias del mismo largo.
- 2. Problema **cantidad de ocurrencias**: Contar la cantidad de veces que aparece **cada entero** entre 0 y *n* dentro de una secuencia.
- 3. Problema **merge**: Dadas dos secuencias ordenadas, obtener una tercera secuencia intercalando ordenadamente sus elementos.

2

Problema: distancia Hamming

```
problema hamming(a[char], b[char], n : Z, m : Z) = res : Z\{ requiere |a| == n; asegura |b| == n; asegura res == \sum [\beta(a[i]! = b[i]) \mid i \in [0...m(n(n, m))] + abs(n - m) }
```

Algoritmo de distancia Hamming

- 1. Inicializar contador en 0.
- 2. Utilizar un único indice *i* para recorrer *a* y *b* linealmente hasta alcanzar la última posición de la más corta.
 - ▶ Comparar a[i] y b[i].
 - ► Si difieren, incrementar el contador en 1.
 - ► Incrementar el índice en 1.
- 3. Sumar al contador la diferencia entre las longitudes de a y b.
- 4. Retornar el valor del contador.
- ► Este algoritmo no tiene precondiciones, y realiza una cantidad lineal de operaciones.

5

```
Especificación del ciclo de distancia Hamming
```

```
Pc: i == 0 \land c == 0

invariante: 0 \le i \le \min(n, m) \land c == \sum ([\beta(a[j]! = b[j])|j \in [0..i)]

variante: \min(n, m) - i;

Qc: i == n \land c == \sum ([\beta(a[j]! = b[j])|j \in [0.. \min(n, m))]
```

6

Programa hamming

```
int hamming(char a[], char b[], int n, int m) {
 int i = 0;
 int c = 0;
 // Pc: i = 0 \land c = 0
 while (i < n && i < m) {
 // invariante: 0 \le i \le \min(n, m) \land
 // c = \sum ([\beta(a[j]! = b[j])|j \in [0..i)]
 // variante: \min(n, m) - i
 if ( a[i]!=b[i] ) c++;
 i++;
 }
 Qc:

i = = \min(m, n) \land c = \sum ([\beta(a[j]! = b[j])|j \in [0...\min(n, m))]
 return c + abs(n-m);
 //

res = = \sum [\beta(a[i]! = b[i]) | i \in [0...\min(n, m))] + abs(n-m)
}
```

Problema: cuenta cantidad de ocurrencias

Problema. Dado un arreglo a de enteros de dimensión n, cuyos valores están entre 0 y n-1, dar un arreglo de salida b tal que en la posición b[i] indique la cantidad de ocurrencias del entero i en a.

```
problema ocurrencias(a:[Z], n, b:[Z]){
 requiere |a| == n;
 requiere |b| == n;
 requiere todos([0 \le a[i] < n \mid i \in [0..n)];
 modifica b;
 asegura b == [cuenta(i, a) \mid i \in [0..n)], where cuenta(x, c) = \sum [x == c[j]|j \in [0..|c|)]
}
```

Algoritmo de fuerza bruta para contar cantidad de ocurrencias

- 1. Inicializar *b* con 0 en todas las posiciones.
- 2. Para cada entero $i = 0, \ldots, n$:
 - ► Contar cuantas ocurrencias de *i* hay en *a*.
 - ► Asignar este valor en b[i].
- ▶ Observar que este algoritmo no tiene precondiciones.
- ▶ ¿Qué complejidad tiene este algoritmo? Realiza una cantidad cuadrática de operaciones!

9

Algoritmo lineal que cuenta ocurrencias

- 1. Inicializar el arreglo b de salida con 0 en todas las posiciones.
- 2. Para i = 0, ..., |a| 1, incrementar b[a[i]] en uno.
- ▶ Requiere todos($[0 \le a[i] < n \mid i \in [0..n)]$;

Programa ocurrencias

▶ Este algoritmo realiza una cantidad lineal de operaciones!

10

Especificación del ciclo de 'contar ocurrencias'

```
Pc: j == 0 \land todos(b[k] == 0 \mid k \in [0..|n)]
invariante: 0 \le j \le n \land b == [cuenta[i, a[0..j)] \mid i \in [0..n)]
variante: n - j;
Qc: j == n \land b == [cuenta(x, a[0..n)) \mid x \in [0..n)];
```

```
void ocurrencias(int a[], int b[], int n) {
// modifica b
 int j = 0;
 while (j<n) b[j]==0; i++;
 j=0;
 // Pc: j == 0 \land todos(b[k] == 0 \mid k \in [0..|n)]
 while (j < n) {
 // invariante: 0 \le j \le n \land b == [cuenta[i, a[0..j)] \mid i \in [0..n)]
 // variante: n - j;
 b[a[j]]++;
 j++;
 }

// Qc: j == n \land b == [cuenta(k, a[0..n)) \mid k \in [0..n)]
}
```

Problema merge: intercalar dos secuencias ordenadas

Problema merge. Dados dos arreglos ordenados a y b, dar un tercer arreglo de salida c que contenga a los elementos de ambos arreglos de entrada, y esté ordenado.

```
problema merge(a : [Int], b : [Int], c : [Int], n : Int, m : Int){ requiere n == |a| \land m == |b| \land n + m == |c|; requiere ordenado(a) \land ordenado(b); modifica c; asegura ordenado(c) \land mismos(c, a + +b); }
```

13

Algoritmo de merge

- 1. Mantener un indice para recorrer a y otro para b.
- 2. Recorrer linealmente los arreglos a y b, asignando de a un elemento por vez en el arreglo de salida c. El elemento a asignar es el menor entre el elemento actual de a y el actual de b.
- 3. Incrementar en 1 el índice del arreglo del que provino el elemento.
- 4. Cuando uno de los arreglos de entrada ya esté completamente recorrido, asignar la cola sin recorrer del otro arreglo, desde la posicion actual del arreglo de salida.

1/

Especificación del ciclo de merge

```
Pc: i == 0 \land j == 0

invariante: 0 \le i \le n \land 0 \le j \le m \land

ordenado(c[0..i+j)) \land

mismos(c[0..i+j), a[0..i) + +b[0..j));

variante: n+m-(i+j);

guarda: i+j < n+m;

Qc: i == n \land j == m \land ordenado(c[0..n+m)) \land

mismos(c[0..n+m), a[0..n) + +b[0..m))
```

```
Programa merge
```

```
void merge(int a[], int b[], int c[], int n, int m) {
int i,j = 0;
// \text{ Pc: } i == 0 \land i == 0
while (i+j < n+m) {
// invariante: 0 \le i \le n \land 0 \le j \le m \land ordenado(c[0..i+j)) \land
 mismos(c[0..i + j), a[0..i) + +b[0..j));
// variante: n + m - (i + j);
 if (i<n && j<m)
 if (a[i] \le b[j]) \{ c[i+j] = a[i]; i++; \}
 \{ c[i+j] = b[j]; j++; \}
 else
 if (i==n) { c[i+j]= b[j]; j++; }
 { c[i+j]= a[i]; i++; }
 else
// Qc: i == n \land j == m \land ordenado(c[0..n+m)) \land
 mismos(c[0..n+m), a[0..n) + +b[0..m))
```

