Algoritmos

Grado en Ingeniería Informática

Práctica 1

Límite para la entrega: sábado, 28 de septiembre, a las 23:59

La sucesión de Fibonacci se define inductivamente del modo siguiente:

fib(n)=
$$\begin{vmatrix} 0 & \text{si n=0;} \\ 1 & \text{si n=1;} \\ \text{fib(n-1)+fib(n-2)} & \text{si n}>=2. \end{vmatrix}$$

El objetivo de la práctica es comprobar empíricamente el análisis teórico de la eficiencia de tres algoritmos diferentes que permiten calcular esta sucesión, familiarizándose además con el problema de medir tiempos.

```
Algoritmo fib1: O(\phi^n), \phi = \frac{1+\sqrt{5}}{2}
 Algoritmo fib3: O(\log n)
función fib1 (n);
 función fib3 (n);
 si n<2 entonces devolver n
 i := 1; j := 0; k := 0; h := 1; t := 0
 sino devolver fib1(n-1) + fib1(n-2)
 mientras n>0 hacer
 fin si
 si n es impar entonces
fin función
 t := jh;
 j := ih + jk + t;
 i := ik + t
Algoritmo fib2: O(n)
 fin si;
 t := h^2;
función fib2 (n);
 h := 2kh + t;
 k := k^2 + t;
 i := 1; i := 0;
 para k := 1 hasta n hacer
 n := n \text{ div } 2
 j := i + j; i := j - i
 fin mientras:
 fin para;
 devolver i
 devolver j
 fin función
fin función
```

- 1. Implemente en C (véanse las figuras 1 y 2) los tres algoritmos.
- 2. Valide que los algoritmos funcionan correctamente.
- 3. Compare sus tiempos de ejecución, tomando como referencia para el cálculo de Fib1 los valores: 2, 4, 8, 16 y 32; y para Fib2 y Fib3: 1.000, 10.000, 100.000, 1.000.000 y 10.000.000 (nota: la sucesión de Fibonacci crece muy deprisa: fib(100) tiene ya 21 cifras. Para efectos de esta práctica no es necesario tener en cuenta los problemas de desbordamiento).
- 4. Analice los resultados obtenidos realizando una comprobación empírica de la complejidad teórica. Igualmente se realizará una comprobación empírica utilizando un cota subestimada y otra sobreestimada para cada algoritmo:
 - En el caso del primero algoritmo, $O(\phi^n)$ con $\phi = \frac{1+\sqrt{5}}{2}$, use la función $f(n) = 1, 1^n$ para la cota subestimada, y $f(n) = 2^n$ para la sobreestimada.
 - En el segundo algoritmo O(n) se proponen $f(n) = n^{0.8}$ y $f(n) = n \log(n)$ como cotas subestimada y sobreestimada.
 - Y en el tercero $O(\log n)$, use $f(n) = \sqrt{(\log(n))}$ para la cota subestimada, y $f(n) = n^{0.5}$ para la sobreestimada.
- 5. Entregue los ficheros con el código C y el fichero .txt con el informe por medio de la tarea *Entrega Práctica 1* en la página de Algoritmos en el campus virtual. El límite para completar la tarea es el sábado 28 de septiembre a las 23:59, y una vez subidos los archivos no se podrán cambiar. **Todos los compañeros que forman un equipo tienen que entregar el trabajo**.

```
#include <sys/time.h>
/* obtiene la hora actual en microsegundos */
double microsegundos() {
 struct timeval t;
 if (gettimeofday(&t, NULL) < 0 )
 return 0.0;
 return (t.tv_usec + t.tv_sec * 1000000.0);
}</pre>
```

Figura 1: Obtención de la hora del sistema

```
#include <stdio.h>
#include <math.h>
int fib3(int n) {
 int i, j, k, h, t;
  i = 1; j = 0; k = 0; h = 1;
  while (n > 0) {
 if ((n % 2) != 0) {
 t = j * h;
 j = (i * h) + (j * k) + t;
 i = (i * k) + t;
 t = h * h;
 h = (2 * k * h) + t;
 k = (k * k) + t;
 n = n / 2;
 }
 return j;
int main() {
 int n;
 double t1, t2, t, x, y, z;
 n=1000000;
  t1 = microsegundos();
 fib3(n);
  t2 = microsegundos();
  t = t2-t1;
 x = t / sqrt(log(n));
 y = t / log(n);

z = t / pow(n, 0.5);
  printf("%12d%15.3f%15.6f%15.6f%15.6f\n", n, t, x, y, z);
```

Figura 2: función fib3