
Considérese un predicado p sobre $int \times nat$, tal que p (n, k) sea verdadero si y solo si en la fórmula n = ?1?2? ... ?k

se puedan colocar signos '+' o '-' en los lugares de cada '?', de manera que la ecuación se satisfaga. Como ejemplos, se puede ver que p (12,7) vale, ya que 12=-1+2+3+4+5+6-7, pero p (12,3) es falso.

Dado un par $(n,k) \in int \times nat$ se quiere calcular p(n,k), con un algoritmo de agenda para búsqueda en grafos.

1 [20/100] Justifique cada una de las afirmaciones:

[P1]
$$p(n, 0) \equiv n=0$$

La sumatoria a la derecha resulta una suma vacía cuando k=0.

[5/20]

[5/20]

```
 [P2] \ p(n,k) \equiv p(n-k,k-1) \lor p(n+k,k-1) \ , \ k>0 p(n,k) = n = \pm 1 \pm 2 \pm ... \pm k = (n = \pm 1 \pm 2 \pm ... \pm k-1 + k) \lor (n = \pm 1 \pm 2 \pm ... \pm k-1 - k) = (n-k = \pm 1 \pm 2 \pm ... \pm k-1) \lor (n+k = \pm 1 \pm 2 \pm ... \pm k-1) = p(n-k,k-1) \lor p(n+k,k-1) [P3] \ p(n,k) \equiv p(-n,k) = n = \pm 1 \pm 2 \pm ... \pm k = n = -\pm 1 - \pm 2 - \pm ... - \pm k = p(-n,k)
```

2 [20/100] Utilice las siguientes definiciones:

```
SOLPOS = nat \times nat

sat(x,y) \equiv x=y=0

SOL = \{(0,0)\}

BUSQ = SOLPOS.

s = (n,k)
```

2a Defina los arcos del grafo de búsqueda de manera que, para un nodo no terminal:

$$(x,y) \rightarrow (u,v) \land p(u,v) \Rightarrow p(x,y)$$

La relación de sucesión entre nodos del espacio de búsqueda se puede definir así:

$$(x,y) \rightarrow (|x-y|,y-1)$$
 , si $y \ge 1$
 $(x,y) \rightarrow (x+y,y-1)$, si $y \ge 1$

Los arcos son justificados por [P2] y [P3]. De esta manera se cumple que, para (x, y) no terminal:

$$(x,y) \rightarrow (u,v) \land p(u,v) \Rightarrow p(x,y)$$
[10/20]

Dem: (Bono)

```
Hip: (x,y) \rightarrow (u,v), p(u,v)
Casos: (u,v) = (|x-y|,y-1), (u,v) = (x+y,y-1)
Caso: (u, v) = (|x-y|, y-1)
 p(u,v)
 \langle \text{Caso: } (u,v) = (|x-y|,y-1) \rangle
 p(|x-y|, y-1)
 Casos: x \ge y, x < y
 Caso: x≥y
 p(|x-y|, y-1)
 ⟨ Caso: x≥y ⟩
 p(x-y, y-1)
 ( P2 )
 \Rightarrow
 p(x,y)
 Caso: x<y
 p(|x-y|, y-1)
 ⟨ Caso: x<y ⟩
 p(y-x, y-1)
 ( P3 )
 p(x-y, y-1)
 \Rightarrow
 < P2 >
 p(x, y)
Caso: (u, v) = (u, v) = (x+y, y-1)
 p(u, v)
 \langle \text{Caso: } (u,v) = (x+y,y-1) \rangle
 =
 p(x+y, y-1)
 < P2 >
 \Rightarrow
 p(x,y)
```

[+10]

2b Explique por qué la búsqueda de (0,0) desde (n,k) equivale a decidir la verdad de p(n,k).

Los arcos del grafo se construyen de modo que, si $(x,y) \rightarrow (u,v)$ y p(u,v), entonces p(x,y). Entonces, es fácil ver que:

$$(u,v) \in SUC^*(x,y) \land p(u,v) \Rightarrow p(x,y)$$

Es claro que p(0,0) vale. Encontrar (0,0) desde (n,k) significa que $(0,0) \in SUC^*(n,k)$, de manera que p(n,k) debe valer también.

Si p(n,k) vale, debe haber un camino desde (n,k) a (x,0), usando repetidamente [P2], hasta asignar los signos de los k sumandos. Por [P1], se debe tener que x=0, es decir, se encuentra (0,0).

[10/20]

3 [20/100]

3a Argumente si su algoritmo amerita o no manejo de nodos marcados.

No: no hay posibilidad formar ciclos, porque la segunda componente siempre baja en una unidad.

[5/20]

3b Considere el predicado $d(x,y) \equiv x \le y(y+1)/2$. Muestre que, si $\neg d(x,y)$, puede podarse la búsqueda en cuanto a sucesores de (x,y).

El máximo valor representable con sumas y restas de elementos de 1..y es y(y+1)/2. Si x supera este valor, no se puede construir, i.e., $\neg p(x,y)$. Por esto se puede definir:

$$d(x,y) \equiv x \leq y(y+1)/2$$
.

Supóngase $\neg d(x,y)$. Si para $(u,v) \in SUC^*(x,y)$ se tuviera p(u,v), debería tenerse también que $(0,0) \in SUC^*(u,v)$ y, por tanto, $(0,0) \in SUC^*(x,y)$. Esto, según **2b**, implicaría que p(x,y) vale, lo que es imposible, si $\neg d(x,y)$. Es decir, es posible desechar los sucesores de (x,y), porque entre ellos no está (0,0).

[15/20]

- 4 [10/100] Estime, en términos de n, el orden de complejidad de la verificación del predicado de satisfacción.
- O(1): Chequear la igualdad (x, y) = (0, 0).

[10/10]

5 [10/100] Estime, en términos de n, el orden de complejidad del paso

AGENDA:=AGENDA
$$\cup$$
 SUC(x)

0 (1): Hay, a lo sumo, dos sucesores para incluir en la agenda.

[10/10]

6 [10/100] Estime, en términos de n y k, el orden de complejidad de su algoritmo.

Se construye un árbol binario completo de raíz (n,k) y nodos de la forma (u,0), i.e. k+1 niveles. La complejidad es $O(2^k)$. La poda con el predicado d es bastante eficiente, pero su análisis amerita un estudio más profundo.

[10/10]

- 7 [20/100] Para cada una de las siguientes afirmaciones, juzgue la veracidad de la misma, y explique su respuesta:
 - 7a El problema de decidir p (n, k) es un problema NP.

Sí es NP. Basta analizar como certificado que una asignación de signos valida la ecuación.

[5/20]

7b No se ha podido demostrar que existan problemas en NP que estén en P.

[5/20]

Falso: todo problema en P está en NP.

7c Defina k-CLIQUE como el problema de decidir si un grafo no dirigido tiene una *clique* de k vértices. Pruebe que 3-CLIQUE está en P.

Basta verificar, en el peor caso, todos los conjuntos de tres nodos, buscando que alguno de esos conjuntos formen un triángulo. Si el grafo tiene n vértices, hay $\binom{n}{3} = n(n-1)(n-2)/6$ conjuntos de 3 elementos, el procedimiento descrito es $O(n^3)$.

[10/20]