

Clase 16:

Problema. Primos entre 1 y n mediante la Criba de Eratóstenes.

Algoritmo

```
//inicializar criba con todos los numeros
criba={2,3,...,n}; primos={1};
//repetir hasta que criba esté vacía
while( criba ≠ {} ){
 //agregar menor de la criba a los primos
 m = min(criba);
 primos = primos ∪ {m};
 //eliminar menor y sus múltiplos de la criba
 for(int i=m; i<=n; i+=m)
 if( i ∈ criba )
 criba = criba - {i};
}
escribir primos
```

Ejecución
¿n=20?

m	primos	criba
1	{1}	{2,3,4,5,6,7,8,9,10,11,12, 13,14,15,16,17,18,19,20}
2	{1,2}	{3,5,7,9,11,13,15,17,19}
3	{1,2,3}	{5,7,11,13,17,19}
5	{1,2,3,5}	{7,11,13,17,19}
7	{1,2,3,5,7}	{11,13,17,19}
11	{1,2,3,5,7,11}	{13,17,19}
13	{1,2,3,5,7,11,13}	{17,19}
17	{1,2,3,5,7,11,13,17}	{19}
19	{1,2,3,5,7,11,13,17,19}	{}

Programa. Usando clase Conjunto que permite operar con conjuntos de enteros

```
static public void main(String[]args)
throws IOException
{
 int n = U.readInt("Primos entre 1 y ?");

 Conjunto vacio = new Conjunto(), //{}
 primos = new Conjunto(1), //{1}
 criba = new Conjunto(2,n); //{2,3,...,n}
```


```
//while( criba ≠ {} )
while(! criba.equals(vacio))
{
 //m=menor(criba)
 int m=criba.menor();

 //primos = primos ∪ {m};
 primos=primos.union(new Conjunto(m));

 for(int i=m; i<=n; i+=m)
 //if( i ∈ criba ) criba=criba-{i};
 if( criba.contiene(i) )
 criba=criba.resto(new Conjunto(i));
}
U.println(primos.toString());
}
```

representación?

Ejemplo: {1,2,3,5,7,11,13,17,19}


```
class Conjunto
{
 //variable global para todos los conjuntos
 //(espacio de memoria se reserva una vez)
 static protected final int N=1000;

 //arreglo para elementos
 protected int[] a=new int[N];

 //variable para cardinal (Nº de elementos)
 protected int n;
```

constructores

```
public Conjunto(){
 n=0;
}
public Conjunto(int x){
 n=1;
 a[0]=x;
}
public Conjunto(Conjunto x){
 for(n=0;n<x.n;++n)
 a[n]=x.a[n];
}
```

Clase 16:

```

public Conjunto(int x,int y)
{
 n=0;
 for(int i=x; i<=y; ++i)
 agregar(i);
}
protected void agregar(int x)
{
 if(n>=N)
 U.abortar("máximo elementos="+N);

 a[n++]=x; //a[n]=x; ++n;
}

```

```

public boolean contiene(int x)
{
 for(int i=0; i<n; ++i)
 if(a[i]==x) return true;
 return false;
}

public Conjunto union(Conjunto x)
{
 Conjunto aux=new Conjunto(this);

 for(int i=0; i<x.n; ++i)
 if(!aux.contiene(x.a[i]))
 aux.agregar(x.a[i]);

 return aux;
}

```

```

public Conjunto inter(Conjunto x)
{
 Conjunto aux=new Conjunto();

 for(int i=0; i<n; ++i)
 if(x.contiene(a[i]))
 aux.agregar(a[i]);

 return aux;
}

```

```

public Conjunto resta(Conjunto x)
{
 Conjunto aux=new Conjunto();

 for(int i=0; i<n; ++i)
 if(!x.contiene(a[i]))
 aux.agregar(a[i]);

 return aux;
}

```

```

public boolean equals(Conjunto x){
 if(n!=x.n) return false;
 for(int i=0; i<n; ++i)
 if(!x.contiene(a[i])) return false;
 return true;
}

public int cardinal(){
 return n;
}

public int menor(){
 int min = a[0];
 for(int i=1; i<n; ++i)
 min=Math.min(a[i],min);
 return min;
}

```

```

//entregar "{nº,nº,...,nº}"
public String toString(){
 String aux="";
 for(int i=0; i<n; ++i)
 aux += a[i] + (i<n-1 ? "," : "");
 return aux + "}";
}

public String toString(){
 if(n==0) return "{}";
 String aux = "{" + a[0];
 for(int i=1; i<n; ++i)
 aux += "," + a[i];
 return aux + "}";
}


}//fin class Conjunto

```

Clase 16:

Problema. Reescriba la clase Conjunto para la siguiente representación para conjuntos de enteros entre 0 y N-1

Ejemplo: {1,2,3,5,7,11,13,17,19}


```
class Conjunto{
 static protected final int N=1000;

 protected boolean[] a=new boolean[N];
 //se inicializa automaticamente con false
```

```
//constructores
public Conjunto(){}
public Conjunto(int x){
 a[x]=true;
}
public Conjunto(Conjunto x){
 for(int i=0; i<N; ++i)
 a[i]=x.a[i];
}
public Conjunto(int x, int y){
 for(int i=x; i<=y; ++i)
 a[i]=true;
}
```

```
public Conjunto union(Conjunto x){
 Conjunto aux = new Conjunto();
 for(int i=0; i<N; ++i)
 aux.a[i] = a[i] || x.a[i];
 return aux;
}
public Conjunto inter(Conjunto x){
 Conjunto aux = new Conjunto();
 for(int i=0; i<N; ++i)
 aux.a[i] = a[i] && x.a[i];
 return aux;
}
```

```
public Conjunto resta(Conjunto x){
 Conjunto aux = new Conjunto();
 for(int i=0; i<N; ++i)
 aux.a[i] = a[i] && !x.a[i];
 return aux;
}
public boolean equals(Conjunto x){
 for(int i=0; i<N; ++i)
 if(a[i] != x.a[i]) return false;
 return true;
}
public boolean contiene(int x){
 return a[x];
}
```

```
public int cardinal(){
 int n=0;
 for(int i=0; i<N; ++i)
 if(a[i]) ++n;
 return n;
}
public int menor(){
 for(int i=0; i<N; ++i)
 if( a[i] ) return i;
 return -1;
}
```

```
public String toString(){
{
 String aux="";
 for(int i=0; i<N; ++i)
 if(a[i])
 if(aux.equals("("))//primer elemento?
 aux += i;
 else
 aux += "," + i;
 return aux + "}";
}
```