

Estructura de datos y de la información

Boletín de problemas - Tema 3

1. Calcular la función de coste de la siguiente secuencia tomando como operación elemental, primero, la comparación de elementos de vectores y, después, la asignación a elementos de vectores:

```
.....
k=0;
for(i=0;i<(n-2);i++){
 for(j=i+1;j<n;j++){
 if(a[i]<b[j])
 c[k]=a[i];
 else
 c[k]=b[j];
 k=k+1;
 }
};
.....
```

2. Calcular la función de coste en multiplicaciones del siguiente fragmento de algoritmo:

```
.....
/* Precondición: entero n, entero k y n, k >= 1 */
i=1;
while(i<n){
 j=i-1;
 while(j<k){
 a[i]=a[i-1]+b[j+1]*b[j+2];
 j++;
 };
 i++;
};
.....
```

3. Calcular, atendiendo al número de sumas, el orden de la función de coste del algoritmo:

```
int Sumas(int n){
 int i,j,s;

 i=0;
```

```

s=0;
while(i<=n){
 s=s+i;
 i=i+1;
 j=i;
 while(j<(2*(i-1))){
 s=s+j;
 j=j+1;
 }
};

return s;
}

```

4. Dos alumnos de Informática han quedado para estudiar programación y discuten por culpa del siguiente enunciado, “Calcular el orden de coste del siguiente algoritmo tomando como operación elemental la comparación:”

```

int Costoso(int a, int b, int N){
 int i,j,c;

 for(i=0;i<N;i++){
 j=0;
 while(j<i){
 if(j>=i)
 j++;
 else
 j=i;
 }
 };
 c=j;

 return c;
};

```

Uno dice que el coste en comparaciones es $O(N^2)$ en el peor caso y $O(N)$ en el mejor y el otro dice que no, que es $O(3N)$ tanto en el mejor como en el peor caso. ¿Quién tiene razón y por qué?

5. Calcular la función de coste del siguiente fragmento, en el mejor y en el peor caso:

```
....
/* Precondición: entero n >= 1, entero m >= 2 */
for(i=0;i<n;i++){
 j=m;
 while((j>2) || (i>n)){
 /* 2 operaciones elementales */
 j--;
 }
};
.....
```

6. Calcular la función de coste en el mejor y en el peor de los casos en el siguiente fragmento de algoritmo, tomando como operación elemental la multiplicación:

```
for(i=1;i<n;i++){
 j=0;
 while(j<n){
 if(a[i]<b[j]){
 j=j+1;
 c[j]=a[i]*b[j];
 }
 else{
 j=j+10;
 c[j]=a[j]*b[i];
 }
 }
};
```

7. Se tiene el siguiente fragmento de código:

```
for(i=0;i<n;i++){
 if (a>0)
 x[i]=x[i]+1;
 else
 x[i]=0;
};
```

- a) ¿Cuál es su coste en comparaciones?
b) ¿Puedes escribir un algoritmo equivalente con un coste menor? ¿Cuál es su coste?

8. Dado el fragmento de algoritmo:

```
for(i=0;i<n;i++){
 if (i==0)
 aux=v[i]*w[i];
 else
 aux=aux+v[i]*w[i];
};
```

- a) ¿Cuál es su coste en comparaciones?
- b) ¿Puedes escribir un algoritmo equivalente con un coste menor? ¿Cuál es su coste?

9. Dados los algoritmos:

```
void Ejemplo(int a, int b, int N, int v[N]){
 int i,j;

 i=0;
 j=0;
 while(i<N){
 v[i]=a+j;
 j=Incremento(j);
 if(j>b)
 j=b;
 i=i+1;
 }
};
```

```
int Incremento(int x){
 int k, res;

 k=0;
 res=x;
 while(k<10){
 res=k*res;
 k=k+1;
 };

 return res;
};
```

Sabiendo que al analizar el algoritmo Ejemplo se ha obtenido como función de coste $13N + 1$ (valor exacto) ¿qué operación se ha considerado elemental en el análisis?

10. Dada la secuencia

```
for(i=0;i<n;i++){
 for(j=0;j<m;j++){
 if(A[i][j] > v[0])
 alg_cost_lineal(v,p,A[i][j]);
 }
};
```

y sabiendo que `alg_cost_lineal` tiene un coste de orden lineal, $O(p)$, ¿qué orden de coste tiene la secuencia anterior?

11. Calcular la función de coste en operaciones básicas del siguiente fragmento:

```
for(i=0;i<p;i++){
 j=0;
 while((m[i][j]!=0) && (j<q)){
 j++;
 };
 if(m[i][j]==0){
 Operacion_basica;
 for(k=j+1;k<q;k++){
 Operacion_basica;
 }
 }
};
```

12. Calcular la función de coste en operaciones básicas del siguiente fragmento:

```
i=0;
while((v[i]<c) && (i<n)){
 Operacion_basica;
 i++;
};
if(v[i]>=c){
 j=i;
 while(j<n){
 Operacion_basica;
 j++;
 };
 j=0;
 while(j<=i){
```

```

 Operacion_basica;
 j++;
 }
};

```

13. Calcular el orden de coste de la siguiente secuencia, tomando la asignación como operación básica:

```

i=0;
s=0;
while(i<n){
 j=i;
 while(j<n){
 s=s+a[i][j];
 j=j+2;
 };
 j=i+1;
 while(j<n){
 s=s-a[i][j];
 j=j+2;
 };
 i=i+2;
};

```

14. Dada la secuencia

```

paso=1;
v[0]='0';
for(i=1; i<N; i++){
 for(j=0; j<paso; j++){
 if(v[j]=='1')
 v[paso+j]='0';
 else
 v[paso+j]='1';
 };
 paso=paso*2;
};

```

calcular su coste temporal en asignaciones. El resultado debe ser función de N **exclusivamente**. Nota:

$$\sum_{i=0}^{N-1} (2^i) = 2^N - 1$$

15. Diseñar un algoritmo para ordenar un grupo de N alumnos, para cada uno de los cuales se dispone de la siguiente información:

```
struct TAlumno {
 int numexp;
 string nombre;
 char grupo;
};
```

de modo que, opcionalmente, se pueda obtener una relación ordenada de la siguiente forma:

- Opción (a) por orden alfabético,
 - Opción (b) por número de expediente,
 - Opción (c) por grupo, y dentro de cada grupo, por orden alfabético.
16. ¿Qué ventajas o inconvenientes presentaría esta formulación alternativa del algoritmo de selección, respecto de la estudiada?

```
void Selection2(vector v[], int N)
{
 int i,j,min;
 int aux;

 for(i=0;i<N-1;i++){
 min=i;
 for(j=i+1;j<N;j++){
 if (v[j]<v[min])
 min=j;
 };
 if (min!=i){
 aux=v[i];
 v[i]=v[min];
 v[min]=aux;
 };
 };
};
```

17. ¿Qué hace este algoritmo? ¿Se ha estudiado alguno parecido en teoría? Relaciónalos y justifica qué posibles ventajas tendría esta nueva versión.

```
void Que_sera(int v[], int N)
{
 int v[N]={ ... };
 int k,aux, j, liminf, limsup, newliminf, newlimsup;

 liminf=0;
 limsup=N-1;
 while(limsup>liminf){
 newlimsup=liminf;
 for(j=liminf+1; j<limsup+1; j++){
 if (v[j-1]>v[j]){
 newlimsup=j;
 aux=v[j-1];
 v[j-1]=v[j];
 v[j]=aux;
 };
 };
 limsup=newlimsup;
 newliminf=limsup;
 for(j=limsup; j>liminf; j--){
 if (v[j]<v[j-1]){
 newliminf=j-1;
 aux=v[j-1];
 v[j-1]=v[j];
 v[j]=aux;
 };
 };
 liminf=newliminf;
 };
};
```

18. Alguien ha pensado que el algoritmo de ordenación por selección sería más rápido si en cada iteración se buscaran simultáneamente el máximo y el mínimo de la porción de vector que falta por ordenar y se colocaran cada uno en su sitio. Escribir dicha versión alternativa y comparar el coste del algoritmo obtenido con el del original.

19. ¿Qué hace este algoritmo?

```
bool queHace(int v[], int i, int j, int x){

 bool enc;
 int m;

 if(i>j)
 enc=falso;
 else{
 m=(i+j)/2;
 if(v[m]==x)
 enc=cierto;
 else{
 if(v[m]>x)
 enc=queHace(v,i,m-1,x);
 else
 enc=queHace(v,m+1,j,x);
 }
 }

 return enc;
};
```

20. Dados los tipos

```
struct ganador {
 char[30] nombre;
 int puntos;
};

typedef ganador vector[N];
```

escribir un algoritmo que haga lo siguiente: Se sabe que `snood` está definido como de tipo `vector` y que está ordenado por orden decreciente por el valor del campo entero `puntos`. También se sabe que no todas las posiciones están ocupadas, sólo las `p` primeras (las posiciones libres tienen el campo `puntos` con el valor `-1`). Escribir un algoritmo al que se le pase el nombre de un jugador y su correspondiente puntuación y la inserte en su lugar correspondiente, de forma que el vector siga ordenado.