

Disc.: **ESTRUTURA DE DADOS**

Acertos: 2,0 de 2,0 12/09/2023

Acerto: 0,2 / 0,2

A complexidade computacional é uma abstração para facilitar a comparação de algoritmos de forma independente do ambiente de execução e de variações na sua entrada. As complexidades podem ser representadas pelo número de operações requeridas. Dentre as seguintes complexidades de pior caso, representadas pelo seu número de operações, qual é a melhor? (menos operações)

- \square 2n²
- □ nlog n + 500
- (nlog n)/2
- **X**

 ✓ 100n + 5log n
- _____2ⁿ

Respondido em 12/09/2023 02:07:54

Explicação:

O conceito de complexidade é assintótico, ou seja, o que importa é quando o tamanho da entrada n cresce arbitrariamente. Por isso, os termos dominantes de cada resposta são os únicos relevantes. 500n é assintoticamente menor que n^2 , por exemplo, pois para n acima de 500 o quadrado de n será maior que 500n. Dessa forma podemos ordenar em forma crescente de complexidade os termos dominantes das respostas: n, nlog n, n^2 , 2^n . O menor deles é n, logo a resposta correta é 100n+5log n.

Acerto: 0,2 / 0,2

Uma Lista pode ser implementada de forma contígua ou encadeada. No caso de uma lista ordenada implementada de forma encadeada, as complexidades de pior caso de busca, inserção e remoção são respectivamente:

X 🛷

O(n), O(n) e O(n).

O(n), O(1) e O(n).

ш

O(1), O(n) e O(n).

O(log n), O(n) e O(n).

Ш

O(n), O(n) e O(1).

Respondido em 12/09/2023 02:08:56

A busca é O(n) pois no pior caso você terá que percorrer toda a lista sequencialmente até encontrar o último elemento. Já a inserção, no seu pior caso, colocará um elemento no final da lista, uma operação simples, mas a busca para achar a posição correta já é O(n). A remoção de qualquer nó também é uma operação de custo constante, bastando reapontar um ponteiro, mas a busca pelo nó a ser removido também é O(n), o que faz a operação de remoção também possuir complexidade O(n).

Acerto: 0,2 / 0,2

As árvores de busca são estruturas de dados que armazenam elementos de forma hierárquica, permitindo uma busca eficiente em grandes conjuntos de dados. Marque a opção **correta** acerca das estruturas de dados Árvores e Árvores Binárias:

X	Ao acessar uma árvore, deve-se acessar pela referência a sua raiz.
	As folhas estão sempre no nível 1 da árvore.
	Os nós de uma árvore que possuem grau zero são chamados de raiz.
	Nas Árvores Binárias de Busca cada nó deve ter exatamente 2 filhos.
	A raiz está no maior nível da árvore.

Respondido em 12/09/2023 02:10:11

Explicação:

A forma comum de representar uma árvore em memória é utilizando alocação dinâmica. Não representamos a árvore como um todo, mas sim uma <u>referência para sua raiz</u> que guarda a chave (dado) e uma referência para a raiz das subárvores esquerda e direita. Um nó pode ter 0, 1 ou 2 filhos. As folhas podem estar em qualquer nível. A raiz pode ter grau zero quando é raiz e folha simultaneamente. A raiz está sempre no nível 1.

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.
- ${\sf IV}$ ${\sf Uma}$ vez que a altura das árvores ${\sf AVL}$ é proporcional a ${\sf log}$ n, podemos garantir que a busca ocorre numa complexidade de ${\sf O}({\sf log}$ 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).

	I-F, II-F, III-V, IV-F, V-F.
	I-F, II-F, III-F, IV-V, V-V.
	I-V, II-F, III-F, IV-V, V-V.
	I-V, II-V, III-F, IV-V, V-F.
X	I-V, II-V, III-V, IV-V, V-F.

Respondido em 12/09/2023 02:11:39

Explicação:

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

Acerto: 0,2 / 0,2

Um vetor está armazenado em memória no endereço-base 24. Considerando que uma palavra em memória ocupa 1 byte, e esse vetor é constituído por elementos que ocupam 4 palavras, qual é o endereço de memória ocupado pelos elementos de índices 2 e 50 respectivamente?.

26 e 74

28 e 224

28 e 220

□ 32 e 220

X

✓ 32 e 224

Respondido em 12/09/2023 02:13:1

Explicação:

Para calcular o endereço absoluto em memória você deve utilizar a fórmula $A=B+t^*i$. No caso B é o endereço base (24), t é o tamanho de cada elemento (4) e i é o índice do elemento (2 e 50). Aplicando a fórmula temos $32=24+2^*4$ e $224=24+50^*4$

Acerto: 0,2 / 0,2

Uma lista L em alocação contígua está armazenada em memória no endereço 32. L possui elementos de 2 bytes cada e no momento contém [10, 20, 30, 40]. Os elementos 5 e 50 serão inseridos em sequência. Em que endereços eles serão inseridos, respectivamente, caso a lista não seja ordenada, e caso a lista seja ordenada?

Não ordenada: 36, 37; ordenada: 32, 37.

▼ Não ordenada: 40, 42; ordenada: 32, 42.

Não ordenada: 32, 34; ordenada: 32, 34.

Não ordenada: 36, 37; ordenada: 32, 33.

Não ordenada: 40, 42; ordenada: 40, 42.

Respondido em 12/09/2023 02:13:58

Explicação:

A inserção na lista não ordenada ocorre ao final da lista, o 50 elemento será inserido na posição L[4] ou seja endereço 32 + 4 * 2 = 40. O elemento seguinte L[5] será inserido no endereço 32 + 5 * 2 = 42. Já no caso ordenado, o primeiro elemento deverá ser inserido na primeira posição L[0], endereço 32. Todos os demais elementos serão deslocados uma posição. O segundo elemento será inserido ao final da lista em L[4]. Ou seja, endereço 32 + 4 * 2 = 42 (levando em conta o deslocamento) . Solução é, portanto: 40,42,32,42.

Acerto: 0,2 / 0,2

Seja a seguinte árvore binária. Analise as afirmativas e marque a correta.

	A árvore a	acima	possui 4	1 nós	folhas.
--	------------	-------	----------	-------	---------

A figura ilustra uma árvore binária de busca porque para todos os nós vale a seguinte propriedade: os nós contidos na subárvores esquerda são menores que a raiz e os contidos na subárvore direita são maiores.

Ao buscar pelo nó 45 na árvore acima, um algoritmo de busca em Python irá realizar sempre O(n) passos. Isto ocorre uma vez que é necessário analisar todos os nós da árvore para encontrar o nó 45.

É possível inserir mais um nó filho ao nó 30.

Supondo que a árvore em questão é uma árvore binária de busca, a inserção de um novo nó com chave 47 pode ser feita em qualquer subárvore vazia.

Respondido em 12/09/2023 02:16:14

Explicação:

A árvore é uma árvore binária de busca porque dado um nó qualquer da árvore, os nós contidos na subárvore esquerda são menores que a raiz e os a direita, maiores que a raiz. A busca só seria executada em O(n) caso a árvore fosse uma árvore zig zag. 47 só poderia ser inserido à direita de 45. A árvore tem 3 folhas. Arvores binárias só podem ter nós com grau 2.

Acerto: 0,2 / 0,2

Árvores de busca são organizadas de forma hierárquica, onde cada nó é um objeto que contém informação e cada nó filho é uma subdivisão da informação contida no nó pai. Sobre árvores binárias de busca, marque a opção correta.

A melhor árvore binária que podemos construir tem altura proporcional a n, onde n é a quantidade de nós da árvore.

Seja T uma árvore binária completa com n > 0 nós. Então T possui altura mínima e h = 1 + [log n].

As operações de busca, inserção e remoção são exatamente O(n log n).

Em toda árvore binária de busca as inserções correm em O(log n) e as remoções em O(l

Em toda árvore binária de busca as inserções correm em O(log n) e as remoções em O(n), independentemente da altura da árvore.

Ao se construir uma árvore binária de busca com a sequência 8-13-10-2-5-15-4-7 o número de folhas raiz é igual a 3.

Respondido em 12/09/2023 02:20:04

Explicação:

As operações de remoção e inserção tem complexidade assintótica proporcional à altura da árvore, assim, se a árvore é balanceada ocorrerá em O(log n). Toda árvore de busca e que está balanceada tem altura proporcional a log n. Logo, a complexidade das operações busca, inserção e remoção são exatamente O(log n). PA melhor árvore binária de busca é a balanceada. Temos 4 folhas.

	rthon é possível implementar um array utilizando o tipo p ntes funções para inserir e remover um elemento, respec	
	insert, delete/pop.	
X 🎺	append, remove/pop.	
_	append, pop/delete.	
_	impose, remove/destroy. insert, remove/destroy.	
	insert, remove/destroy.	Respondido em 12/09/2023 02:21:
Em P	icação: Python a função append insere um elemento ao final da lista. A sento, de maneiras diferentes. Remove tira um elemento conh sento usando seu índice, ou seja, a sua posição na lista.	
Em Peleme	Python a função append insere um elemento ao final da lista. A ento, de maneiras diferentes. Remove tira um elemento conh	ecido usando o seu conteúdo, já pop remove um
Em Pelemo	Python a função append insere um elemento ao final da lista. A ento, de maneiras diferentes. Remove tira um elemento conh ento usando seu índice, ou seja, a sua posição na lista.	ecido usando o seu conteúdo, já pop remove um Acerto: 0,2 / 0, eada. No caso de uma lista implementada de

A busca é O(n) pois no pior caso você terá que percorrer toda a lista sequencialmente até encontrar o último elemento. Já a inserção, no seu pior caso, colocará um elemento no início da lista, obrigando todos os demais a serem deslocados uma posição, levando O(n) operações.

A remoção também tem nesse seu pior caso, remover o primeiro elemento, o que obrigará todos os demais a serem ¿puxados¿ uma posição levando tempo O(n).

Esse custo pode ser diminuído caso você implemente uma variável que indique o início da lista, mesmo assim, ao remover um elemento exatamente do meio da lista, você precisará mover n/2 elementos, o que ainda é um custo linear.