ALGORITMOS AVANZADOS
PRACTICA 1 SEGUNDO PARCIAL

Estudio de la complejidad (tiempo de ejecución en el peor caso) de algoritmos.

1) Calcular la complejidad de los ifguientes trozos de algoritmos en función de n
a) x = 0;
 for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
 for(k=1;k<=n;k++)
 x=x+1;
b) x=0;
 if (n%2!= 0)
 {for(i=1;i<=n;i++)
 for(j=1;j<=i;j++)
 x=x + 1;
 }
 else
 x=-1;
c) x=0;
 for(i=1;i<=n;i++)
 for(j=1;j<=n2;j++)
 for(k=1;k<=n3;k++)
 x=x+1;
d) x=0;
 for(i=1;i<=n;i++)
 for(j=1;j<=i;j++)
 for(k=j;k<=n;k++)
 x=x+1;
2) Algoritmo iterativo para hallar el máximo de un vector v con n elementos.
 máximo=v(1);
 for(i=1;i<=n;i++)
 {if (v(i)>máximo)
 máximo=v(i);
 }
3) Algoritmo para ordenar de menor a mayor un vector v con n elementos (ordenación por el método de

inserción).
 for(i=2;i<=n;i++)
 {
 pos=i;
 x=v(i);
 seguir=cierto;
 while(pos>1 && seguir)
 {
 if(x < v(pos-1))
 v(pos)=v(pos-1)
 else
 seguir:= falso;
 pos=pos–1;
 }
 v(pos)=x;
 }
4) Algoritmo para ordenar de menor a mayor un vector v con n elementos (ordenación por el método de

la burbuja). (se supondrá que la operación intercambiar tiene un tiempo de ejecución constante).
paso=1;
intercambio=cierto;
while((paso <= n-1) && intercambio)
{

 intercambio=falso;
 for(i=1;i<=n-paso;i++)

 {

 if(v(i) > v(i+1))
 {
 intercambiar(v(i),v(i+1));
 intercambio=cierto;
 }

 }
 paso=paso + 1;

}
5) Algoritmo para buscar secuencialmente un elemento en un vector v con n elementos.
boolean buscar (int buscado)

{ i=1;
 while((i<=n) && (v(i)!=buscado))
 i=i + 1;
 return i<=n;
 }

6) Implementar la búsqueda binaria y realizar el análisis de complejidad
7) Algoritmo iterativo para hallar el factorial de un número natural
fact=1;
for(i=1;i<=n;i++)
fact=fact * i;
8) Implementar el algoritmo recursivo para hallar el factorial de un número natural y realizar el análisis de complejidad
9) Implementar el algoritmo iterativo para hallar el n-esimo elemento de la serie de fibonacci y realizar el análisis de complejidad

10) Implementar los algoritmos recursivo e iterativo para invertir un vector y realizar el análisis de complejidad

La siguiente practica podrá ser resuelta en grupos de hasta tres personas. Su ponderación es de 7 puntos. Toda copia anula por completo la nota de prácticas.

Fecha de entrega miércoles: 15 de abril

