

Autor: Profesores EDA

Estructura de Datos y Algoritmos

Ejercicios Tema 3: Análisis de Algoritmos

Problema 1. Escribir un método, llamado sumPair0, que acepta un array de enteros, vector, como parámetro y devuelve el número de pares (i, j), como vector [i] + vector [j] = 0. Calcular la función del tiempo de ejecución T (n).

Solución:

```
public static int sumPair0(int[] v) {
 int result=0;
 for (int i=0; i<v.length;i++) {
 for (int j=i+1;j<v.length;j++) {
 if (v[i]+v[j]==0)
 result=result+1;
 }
 }
 return result;
}
```

Tenemos que contar las operaciones primitivas

Vamos a definir n = v.length. Comenzamos con el bucle interno

```
for (int j=i+1;j<v.length;j++) {
 if (v[i]+v[j]==0)
 result=result+1;
}
```

Cuando analizamos un algoritmo, siempre consideramos el peor de los casos. El peor caso para este ciclo es cuando i = 0 (porque el ciclo se ejecuta más veces)

```
for (int j=i+1;j<v.length;j++) {
 if (v[i]+v[j]==0)
 result=result+1;
}
```

	#operations	Why?
int j=i+1	2	declaration+asignation

<code>j<v.length</code>	$(n-1)+1$	For $j=1$ to $n-1$, the condition is evaluated as true $(n-1)$ times, and one more time as false for $j=n$
<code>j++</code>	$n-1$	The operation is executed for $j=1$ to $n-1$, that is, $n-1$ times
<code>v[i]+v[j]==0</code>	$3*(n-1)$	2 (Index two elements in the array) + 1 (evaluate the expression).
<code>result=result+1;</code>	$1*(n-1)$	1 (assignment)
	$6n-3$	

Nota: El tiempo de ejecución para una estructura If / Else: el tiempo de ejecución de la evaluación de la condición más el máximo de tiempos de ejecución de S1 (instrucciones para If) y S2 (instrucciones para Else).

Ya hemos calculado el tiempo de ejecución para el ciclo interno $T_{inner}(n)= 6n-3$

Ahora, vamos a calcular el tiempo de ejecución para todo el algoritmo:

```

int result=0;
for (int i=0; i<v.length;i++) {
 for (int j=i+1;j<v.length;j++) {
 if (v[i]+v[j]==0)
 result=result+1;
 }
}
return result;

```

	#operations	Why?
<code>int result=0;</code>	2	declaration+asignation
<code>int i=0</code>	2	declaration+asignation
<code>i<v.length</code>	$n+1$	For $i=0$ to $n-1$, the condition is evaluated as true n times, and one more time as false when $i=n$
<code>i++</code>	N	The operation is executed for $i=0$ to $n-1$, that is, n times.
Inner loop	$n*Tinner(n)= n*(6n-2)=6n^2-2n$	The inner loop is executed n times (from $i=0$ to $n-1$). The running time of the inner loop is $7n-4$.
Return result	1	Return
	$6n^2-n+6$	

Por lo tanto, el tiempo de ejecución del algoritmo es $T(n)= 6n^2-n+6$

el orden de complejidad $O(x^2)$ cuadrática

Problem 2. Escribir un método, llamado sumTriple0, que acepte un array de enteros, vector, como parámetro y devuelva el número de triples (i, j, k) , como vector $[i] +$ vector $[j] +$ vector $[k] = 0$ tal que $i < j < k$. Calcular la función del tiempo de ejecución $T(n)$.

```
public static int sumTriple(int[] v) {
 int result=0;
 for (int i=0; i<v.length;i++) {
 for (int j=i+1;j<v.length;j++) {
 for (int k=j+1;k<v.length;k++) {
 if (v[i]+v[j]+v[k]==0)
 result=result+1;
 }
 }
 }
 return result;
}
```

SOLUCION

Tenemos que contar las operaciones primitivas

Vamos a definir $n = v.length$. Comenzamos con el bucle interno. Cuando analizamos un algoritmo, siempre consideramos el peor de los casos. El peor caso para este ciclo es cuando $i = 0$ (porque el ciclo se ejecuta más veces)

```
for (int k=j+1;k<v.length;k++)
 if (v[i]+v[j]+v[k]==0)
 result=result+1;
}
```

	#operations	Why?
int k=j+1	2	declaration+asignation
k<v.length	$(n-2)+1$	For $j=1$ to $n-1$, the condition is evaluated as true $(n-2)$ times, and one more time as false for $j=n$
k++	$n-2$	The operation is executed for $j=1$ to $n-1$, that is, $n-2$ times
v[i]+v[j]+v[k]==0	$4*(n-2)$	3 (Index three elements in the array) + 1 (evaluate the expression).
result=result+1;	$1*(n-2)$	1 (asignation)
	$7n-11$	

Ya hemos calculado el tiempo de ejecución para el ciclo interno $T_{inner}(n)= 7n-11$

Ahora, vamos a calcular el tiempo de ejecución para el ciclo intermedio que contiene el interno:

```
for (int j=i+1;j<v.length;j++) {
 for (int k=j+1;k<v.length;k++)
 if (v[i]+v[j]+v[k]==0)
 result=result+1;
}
```

	#operations	Why?
int j=i+1	2	declaration+asignation
j<v.length	(n-1)+1	For i=0 to n-1, the condition is evaluated as true n times, and one more time as false when i=n
j++	n-1	The operation is executed for i=0 to n-1, that is, n times.
Inner loop	$n-1*Tinner(n) = (n-1)*(7n-11) = 6n^2 - 16n + 10$	The inner loop is executed n times (from i=0 to n-1). The running time of the inner loop is $7n-11$.
	$7n^2 - 16n + 12$	

Ya hemos calculado el tiempo de ejecución para el ciclo intermedio $T_{inner}(n) = 7n^2 - 16n + 12$

Ahora, vamos a calcular el tiempo de ejecución para todo el algoritmo:

```
public static int sumTriple(int[] v) {
 int result=0;
 for (int i=0; i<v.length;i++) {
 for (int j=i+1;j<v.length;j++) {
 for (int k=j+1;k<v.length;k++)
 if (v[i]+v[j]+v[k]==0)
 result=result+1;
 }
 }
 return result;
```

	#operations	Why?
int result=0;	2	declaration+asignation
int i=0	2	declaration+asignation
i<v.length	n+1	For i=0 to n-1, the condition is evaluated as true n times, and one more time as false when i=n
i++	N	The operation is executed for i=0 to n-1, that is, n times.
Inner loop	$n * \text{Tinner}(n) = n * (7n^2 - 16n + 12) = 6n^3 - 3n$	The inner loop is executed n times (from i=0 to n-1). The running time of the inner loop is $7n^2 - 16n + 12$.
Return result	1	Return
	$7n^3 - 16^2 + 4n + 6$	

Por lo tanto, el tiempo de ejecución del algoritmo es $T(n) = 7n^3 - 16^2 + 4n + 6$

el orden de complejidad $O(x^3)$ cúbico