

O método de ordenação da bolha, ou Bubblesort tem como melhor caso a entrada já ordenada, que resulta em complexidade
$O(n)$. Como seu pior caso, a entrada em ordem invertida, resultando em complexidade $O(n^2)$. Baseado nessas duas afirmações,
podemos afirmar que a sua complexidade de caso médio é:

□ O(nlog n)
□ O(1)
□ O(log n)
□ O(n)

O(n²)

Respondido em 13/09/2023 16:02:34

Explicação:

X 🛷

Pelas características da notação O, a única afirmação que podemos extrair é que o caso médio é melhor ou igual ao pior caso. Portanto, é possível afirmar que o caso médio é $O(n^2)$, ou qualquer função assintoticamente superior a n^2 , como n^2 log n, n^3 , 2^n etc.. Como dentre essas a única opção disponível é $O(n^2)$ essa é a resposta correta.

Podemos descartar O(1) e O(log n) por serem melhores que o melhor caso, o que contradiz a afirmativa do melhor caso.

Os casos O(n) e O(nlog n) seriam possíveis teoricamente para a complexidade média de um algoritmo qualquer que seja O(n) no melhor caso e O(n²) no pior caso, mas não é possível afirmar nenhuma das duas com as informações dadas.

De fato, o caso médio do Bubblesort é O(n²).

Questão

Acerto: 0,2 / 0,2

Matrizes podem ser implementadas em Python utilizando a biblioteca numpy, trazendo diversas funções já implementadas. Dentre os pares de função com sua funcionalidade a seguir, qual é o correto?

- matriz.min() retorna o valor médio da matriz.
- matriz.max() retorna o desvio padrão da matriz.
- ▼ matriz.sum() retorna a soma dos elementos da matriz.
- matriz.std() retorna a variância da matriz.
- matriz.mean() retorna o valor mínimo da matriz.

Respondido em 13/07/2023 16:03:00

Explicação:

Dentre os pares apresentados, o único correto é o da função sum() que é a soma dos elementos, std() e mean() são funções estatísticas que retornam o desvio padrão e a média respectivamente, max() retorna o elemento de maior valor e min(), por sua vez, retorna o elemento de menor valor.

Questão

Acerto: 0,2 / 0,2

No contexto de complexidade de algoritmos, usualmente é utilizada a notação O para representar as complexidades assintóticas analisadas. Dentre as afirmações a seguir, a correta é:

 O(n) significa que para n=50 o algoritmo realizará 50 	perações no p	ior caso.
---	---------------	-----------

O(n) significa que as operações variam em proporção logarítmica à entrada.

■ O(n²) significa que as operações variam em proporção quadrática à entrada.

O(n) significa que para n=50 o algoritmo executará no máximo 50 operações.
 c -O(log n) significa que para n=64 o algoritmo realizará ó operações no pior c;

c-O(log n) significa que para n=64 o algoritmo realizará 6 operações no pior caso.

Explicação:

Com o uso da notação O, simplificamos o número de operações, ignorando multiplicadores constantes do termo dominante e todos os termos de menor complexidade. Por exemplo, $5n^2+3$ é $O(n^2)$, mas n^2 também é $O(n^2)$. Dessa forma, não é possível calcular exatamente o número de operações quando se usa a notação O. Apenas podemos fazer afirmações sobre a proporcionalidade ao tamanho da entrada n. Assim, a resposta correta é que $O(n^2)$ é proporcional ao quadrado da entrada.

Uma D usar:	eque é uma estrutura de dados mais generalista que as pilhas e filas. Para implementá-la de forma eficiente, você pode
	Fila com 2 variáveis: início e final.
191	
⊠ •	Lista duplamente encadeada com 2 variáveis: início e final.
	Lista simplesmente encadeada com nó cabeça.
	Pilha com 1 variável: topo.
	Lista contígua com 1 variável: início.
	Respondido em 13/09/2023 16:08:35
Explic	ação:
	mplementar uma deque eficientemente, você precisa ter um ponteiro para o início e o final da deque, permitindo inserções e ões em ambas as pontas com complexidade O(1), sem la necessidade de percorrer a estrutura, o que seria O(n).
airesp	disso, a fila é uma especialização da deque. Ou seja, toda fila é um deque, mas nem toda deque é uma fila. Podemos assim eliminar osta contendo fila. A resposta restante que possui 2 variáveis é a correta. Lista duplamente encadeada. Ela permite a inserção e são nas extremidades com complexidade O(1).
	contígua e a simplesmente encadeada com nó cabeça levariam a operação de inserção e remoção ao final da fila terem exidade O(n) por precisarem percorrer toda a estrutura, sendo também descartadas.
~	
5ª Que	stão Acerto: 0,2 / 0,2
capacio	a implementação da estrutura de dados do tipo fila, você possui um espaço de memória contíguo a ela alocada com dade para M nós. A variável da fila é F, e duas variáveis guardam os índices do início e final da fila (inicioF e finalF). Em uma dentação otimizada de F, como podemos identificar que a fila está cheia?
	InicinE = M
	InicioF = M
	InicioF== finalF
	InicioF== finalF
	InicioF== finalF FinalF== M
	InicioF== finalF FinalF== M InicioF==finalF + 1
	InicioF== finalF FinalF== M InicioF==finalF + 1 InicioF==(finalF+1)mod M Respondido sen 13/09/2023 16:07:03
Explic Em un remox	InicioF== finalF FinalF== M InicioF==finalF + 1 InicioF==(finalF+1)mod M Respondido sen 13/09/2023 16:07:03
Explic Em un remox	InicioF== finalF FinalF== M InicioF==(finalF+1) mod M Respondido em 13/09/2023 16:07:03 ação: na implementação otimizada da fila, é usado um sistema modular, onde o início e o final da fila se movem a cada inserção e tão. A cada inserção, finalF aumenta em 1, até o máximo M, depois volta para 0 e assim por diante. A cada remoção inícioF
Explic Em un remos sume	InicioF== finalF FinalF== M InicioF==(finalF+1) mod M Respondido em 13/09/2023 16:07:03 ação: na implementação otimizada da fila, é usado um sistema modular, onde o início e o final da fila se movem a cada inserção e tão. A cada inserção, finalF aumenta em 1, até o máximo M, depois volta para 0 e assim por diante. A cada remoção inícioF
Explic Em un remor sumei	InicioF== finalF FinalF== M InicioF==(finalF+1)mod M Faspordido em 13/09/2023 16/07/03 ação: na implementação otimizada da fila, é usado um sistema modular, onde o início e o final da fila se movem a cada inserção e são. A cada inserção, finalF aumenta em 1, até o máximo M, depois volta para 0 e assim por diante. A cada remoção inícioF nta em 1, até o máximo M e depois volta a 0. dessa forma a fila está cheia quando (finalF+1)modM é igual a início.
Explic Em un remor sumei	InicioF== finalF FinalF== M InicioF==(finalF+1)mod M Responded em 13,09/2023 14:07:03 Responded em 13,09/2
Explice Em un remo; aumei Suponi tratado tratam nessa s	InicioF== finalF FinalF== M InicioF==(finalF+1) mod M Responded sert 13,09/2003 16:07:03 ação: na implementação otimizada da fila, é usado um sistema modular, onde o início e o final da fila se movem a cada inserção e não. A cada inserção, finalF aumenta em 1, até o máximo M, depois volta para 0 e assim por diante. A cada remoção inícioF nta em 1, até o máximo M e depois volta a 0. dessa forma a fila está cheia quando (finalF+1) mod M é igual a início. Acerto: 0,0 / 0,2 na que você está implementando um programa que precisa armazenar dados ordenados em uma estrutura para serem as posteriormente, na ordem inversa à que foram recebidos. Haverá uma grande quantidade de recebimentos e ento de dados, mas o tamanho esperado da estrutura não deve variar muito. Qual tipo de estrutura de dados é a melhor ituação? Lista duplamente encadeada.
Explice Em un remo; aumei Suponi tratado tratam nessa s	InicioF== finalF FinalF== M InicioF==(finalF+1) mod M Respondido em 13/09/2003 16/07/03 ação: Ina implementação otimizada da fila, é usado um sistema modular, onde o início e o final da fila se movem a cada inserção e são. A cada inserção, finalF aumenta em 1, até o máximo M, depois volta para 0 e assim por diante. A cada remoção início F inta em 1, até o máximo M e depois volta a 0. dessa forma a fila está cheia quando (finalF+1) mod M é igual a inicio. Acerto: 0,0 / 0,2 as que você está implementando um programa que precisa armazenar dados ordenados em uma estrutura para serem as posteriormente, na ordem inversa à que foram recebidos. Haverá uma grande quantidade de recebimentos e ento de dados, mas o tamanho esperado da estrutura não deve variar muito. Qual tipo de estrutura de dados é a melhor ituação? Lista duplamente encadeada. Pilha.
Explice Em un remo; aumei Suponi tratado tratam nessa s	InicioF== finalF FinalF== M InicioF== (finalF+1) mod M Respondido em 13/07/2023 14:07:03 ação: na implementação otimizada da fila, é usado um sistema modular, onde o início e o final da fila se movem a cada inserção e são. A cada inserção, finalF aumenta em 1, até o máximo M, depois volta para 0 e assim por diante. A cada remoção inícioF ta em 1, até o máximo M e depois volta a 0. dessa forma a fila está cheia quando (finalF+1) mod M é igual a inicio. Acerto: 0,0 /0,2 na que você está implementando um programa que precisa armazenar dados ordenados em uma estrutura para serem es posteriormente, na ordem inversa à que foram recebidos. Haverá uma grande quantidade de recebimentos e ento de dados, mas o tamanho esperado da estrutura não deve variar muito. Qual tipo de estrutura de dados é a melhor ituação? Lista duplamente encadeada. Pilha. Lista simplesmente encadeada.
Explice Em un remo; aumei Suponi tratado tratam nessa s	InicioF== finalF FinalF== M InicioF==(finalF+1) mod M Respondido em 13/09/2003 16/07/03 ação: Ina implementação otimizada da fila, é usado um sistema modular, onde o início e o final da fila se movem a cada inserção e são. A cada inserção, finalF aumenta em 1, até o máximo M, depois volta para 0 e assim por diante. A cada remoção início F inta em 1, até o máximo M e depois volta a 0. dessa forma a fila está cheia quando (finalF+1) mod M é igual a inicio. Acerto: 0,0 / 0,2 as que você está implementando um programa que precisa armazenar dados ordenados em uma estrutura para serem as posteriormente, na ordem inversa à que foram recebidos. Haverá uma grande quantidade de recebimentos e ento de dados, mas o tamanho esperado da estrutura não deve variar muito. Qual tipo de estrutura de dados é a melhor ituação? Lista duplamente encadeada. Pilha.

Respondido em 13/09/2023 16:07:28

Explicação:

A pilha permite o tratamento de nós usando a política requerida, FILO ¿ ¿first in last out¿ -. Além disso, as operações de inserção e remoção são O(1), ou seja, de complexidade constante, a melhor possível. Isso condiz com o requisito de que haverá muitas operações desse tipo. Por fim, o fato de a estrutura não variar muito em tamanho permite o uso de uma alocação contígua e otimizada para a pilha. A fila não obedece a lógica FILO e as listas têm complexidade de inserção e remoção O(n) sendo muito piores que a pilha, principalmente quando o número desses tipos de operação é grande.

Acerto: 0,2 /0,2

Seja a seguinte árvore, marque a opção correta que indica o porquê a árvore abaixo não é uma árvore binária de busca:

Não é árvore binária de busca pois o nó 22 deveria estar inserido à direita do nó 20. **X**

Não é ánvore binária de busca pois está desbalanceada.

Não é ánvore binária de busca pois essa ánvore deve estar perfeitamente balanceada.

Não é árvore binária de busca pois o nó 35 deveria estar inserido à direita do nó 20.

Não é ánvore binária de busca pois esta ánvore deve estar com os níveis de suas folhas todas igualmente perfeitas.

Explicação:

Uma ánione binária de busca são ániones que obedecem às seguintes propriedades:

Dado um nú gualguer da ánvore binária, todos oz nús à esquerda dele são menores ou iguais a ele. Dado um nú gualguer da ánvore binária, todos oz nús à direita dele são maiores ou iguais a ele.

Observe que a sub-ányore 20-22 não respeita a regra básica, portanto, o nó 22 deveria estar a direita do nó 20.

Acerto: 0,2 /0,2

Seja a seguinte árvore binária de busca, marque a opção que apresenta o percurso em pré-ordem dessa árvore:

A,D,C,E,B,F

D,B,E,F,C,A D,A,B,E,C,F

F,C,E,B,A,D A,B,C,D,E,F

Remonfidorem 13/09/2023 14/08/21

Explicação:

A resposta correta é a questão E. O percurso em pré-ordem é definido como se segue. A partir da raiz ir da ánvore T, percorre-se a ánvore da seguinte forma:

1 - violta-ce a rais;

2 - percorre-se a subárvores esquerds de 7, em pré-ordem e

3 - percorre-se a subárvores direits de 7, em pré-ordem.

Resultado da pesquisa pré-ordem:

As afirmativas abaixo são feitas com base na estrutura de dados "Árvore Binária de Busca". Em relação ao algoritmo de busca em uma árvore binária de busca, analise as afirmativas abaixo:

- I -A complexidade da busca é definida pela altura da árvore binária de busca. No pior caso O(n).
- II A busca é definida de forma recursiva, parte da raiz, comparando a chave buscada com a armazenada na raiz, caso seja igual temos o sucesso da busca, caso contrário, se a chave buscada for menor, devemos proceder recursivamente no ramo esquerdo, se a chave buscada for maior, proceder recursivamente no ramo direito.
- III Sempre é necessário percorrer toda a árvore no algoritmo de busca. Em todos os casos, mesmo em árvores completas.
- IV A condição de parada da busca é encontrar a chave buscada ou ter que descer por um ramo vazio.
- V É possível escrever o algoritmo da busca de forma não recursiva.

I, II,	III, IV	e V são	corretas.

- ☐ II, III, IV e V são corretas. ☐ I, III, IV e V são corretas.
- ☐ I, II, III e IV são corretas.
- ▼ J, II, IV e V são corretas.

Respondido em 13/09/2023 16:09:09

Explicação:

A afirmativa III é incorreta, não é necessário percorrer todos os nós da árvore se ela estiver perfeitamente balanceada.

Acerto: 0,2 / 0,2

As árvores AVL constituem uma importante estrutura de dados que disponibilizam operações de busca, inserção e remoção. Classifique como verdadeiro ou falso as afirmativas abaixo:

- I As árvores de Fibonacci são as árvores de altura máxima h com número mínimo do nós n e altura proporcional a log n.
- II As árvores completas são árvores AVL.
- III É possível construir uma topologia de uma árvore AVL que não seja nem completa nem de Fibonacci com altura proporcional a log n.
- IV Uma vez que a altura das árvores AVL é proporcional a log n, podemos garantir que a busca ocorre numa complexidade de O(log n).
- V Na remoção, pode ser necessário realizar todas as rotações, no pior caso, do pai de uma folha que está sendo removida até a raiz. Por esta razão, a complexidade da remoção é maior que O(log n).

_							
		 _	III-F.	D. F.L.		4 5 4	۰
	_	 _		100-0	, ,	1-W	
_	-	 _	11-1.	10-1	. 1		

- □ I-E II-E III-E IV-V, V-V.
- □ I-E.II-E.III-V.IV-E.V-E.
- □ I-V, II-V, III-F, IV-V, V-F.
- ✓ I-V, II-V, III-V, IV-V, V-F.

Respondido em 13/07/2023 1d:12:50

Explicação:

Nem sempre é necessário realizar todas as operações, visto que a remoção pode eliminar uma folha e não causar desbalanceamento na árvore.