

Técnicas de diseño de algoritmos

Divide y Vencerás

Ejercicios (Bloque 1): con soluciones

Luis Javier Rodríguez Fuentes
Amparo Varona Fernández

Departamento de Electricidad y Electrónica
Facultad de Ciencia y Tecnología, UPV/EHU
luisjavier.rodriguez@ehu.es
amparo.varona@ehu.es

OpenCourseWare 2015
Campus Virtual UPV/EHU

Divide y Vencerás – Ejercicios (Bloque 1)

- (B1.1) Demostrar por inducción que el coste amortizado del *quicksort*, $t_a(n)$, definido como sigue:

$$t_a(n) = n + \frac{1}{n} \sum_{k=1}^{n-1} (t_a(k) + t_a(n-k))$$

está en $O(n \log n)$.

- (B1.2) Escribir en lenguaje Python un algoritmo que obtenga de manera recursiva el valor máximo del tramo $[izq, der]$ de un vector v . Expresar el coste temporal del algoritmo en términos de una recurrencia (con caso base y caso general), y resolver ésta por el método que se prefiera.
- (B1.3) Resolver exactamente la siguiente recurrencia mediante el método de la ecuación característica:

$$t(n) = \begin{cases} 1 & n = 1 \\ 4t(n-1) + n^2 & n > 1 \end{cases}$$

- (B1.4) Resolver exactamente la siguiente recurrencia mediante el método de la ecuación característica:

$$t(n) = \begin{cases} 1 & n = 1 \\ 2t(n/2) + \log_2 n & n > 1 \end{cases}$$

Divide y Vencerás – Ejercicios (Bloque 1)

- (B1.5) Dado un vector v de longitud n , aplicando el esquema de diseño *Divide y Vencerás* y sin modificar v , escribir en lenguaje Python una función que devuelva el valor que ocuparía la posición k si el vector v estuviera ordenado. Calcular su complejidad temporal en función de n y expresarla en notación asintótica. **Sugerencia:** utilícese el ciclo que realiza la partición en el *quicksort*, con $k \in [izq, der]$, tal que sólo alguno de los elementos del tramo $[izq, der]$ puede acabar ocupando la posición k .
- (B1.6) Escribir en lenguaje Python una función que ordene los elementos del tramo $[izq, der]$ de un vector v según el **método de mezcla (mergesort)**, que aplica el siguiente esquema *Divide y Vencerás*: (1) si $izq < der$, se consideran las dos mitades del tramo: $[izq, m]$ y $[m + 1, der]$, con $m = (izq + der)/2$; (2) estas dos mitades se ordenan internamente llamando recursivamente a la propia función; y (3) una vez ordenadas, las dos mitades se mezclan en el propio vector v para producir un único tramo $[izq, der]$ ordenado. **Sugerencia:** para mezclar las dos mitades, utilícese un vector auxiliar w , de longitud $der - izq + 1$, que finalmente se volcará en el tramo correspondiente del vector v .