

Esercizi sull'analisi di complessità degli algoritmi

(Fondamenti di Informatica 2 – Walter Didimo)

Esercizio 1 Considera il seguente metodo, che restituisce il massimo valore in un array di interi. Effettuare un'analisi di complessità asintotica del caso peggiore, ed esprimere la complessità con notazione O , rispetto alla dimensione dell'input.

```
public static int massimo (int[] a){
 int max = a[0];
 for (int i=1; i<a.length; i++)
 if (a[i]>max)
 max=a[i];
 return max;
}
```

Esercizio 2 Per ciascuno dei seguenti problemi, descrivi un algoritmo e la sua complessità asintotica con notazione O :

- 1) Data una matrice rettangolare di interi di dimensione $m \times n$, visualizzare le somme degli elementi su ogni riga.
- 2) Data una matrice quadrata di dimensione n , visualizzare la somma degli elementi sulla diagonale principale e quella degli elementi sulla diagonale secondaria.
- 3) Dato un array di n numeri reali, restituire true se nell'array ci sono due numeri uguali e false in caso contrario.
- 4) Dato un array di n numeri interi, con valori compresi tra 0 e 100, restituire true se nell'array ci sono due elementi uguali e false in caso contrario.

Esercizio 3 Analizza la complessità asintotica dei seguenti metodi, in funzione della dimensione dell'input.

```
public static void met1 (int[] a){
 for (int i=0; i<a.length; i++){
 int somma = 0;
 for (int j=i; j<a.length; j++)
 somma += a[j];
 System.out.println (somma);
 }
}
```

```
public static void met2 (char c, String s){
 int f = 0;
 for (int i=0; i<s.length(); i++)
 if (s.charAt(i) == c)
 f++;
 return f;
}
```

```
public static void met3 (int[] a){
 for (int i=0; i<a.length-2; i++){
 int somma = 0;
 for (int j=i; j<i+2; j++)
 somma += a[j];
 System.out.println (somma);
 }
}
```