MC448: Projeto e Análise de Algoritmos I

Profs. Cid C. de Souza e Ricardo Dahab – 1^a Prova – (10/04/2008)

Nome:	
RA:	Turma:

Observação: o peso das questões será decidido pelo docente da seguinte forma: as duas questões que você responder melhor terão peso 3 e as demais terão peso 2. Portanto, uma mesma questão pode ter peso 2 para um aluno e peso 3 para um outro aluno.

Questão	frac	Peso	Nota
1			
2			
3			
4			
Total		10,0	

Instruções: A duração da prova é de 110 minutos. Não é permitido usar qualquer material de consulta durante a prova. Questões mal justificadas serão consideradas erradas! O termo ordenado é usado aqui para denotar vetores ou seqüências em ordenação não decrescente.

- 1. Seja k um número inteiro positivo. Deseja-se ordenar um vetor A de tamanho kn cujos elementos são números inteiros no intervalo $[0,(n^2-1)]$. Supondo k constante, descreva em **alto-nível** um algoritmo que ordena o vetor A em tempo linear em n. Além desta descrição você deve argumentar porque o seu algoritmo está correto e tem a complexidade desejada.
- 2. Abaixo encontra-se um pseudo-código do algoritmo Ajusta Heap vista em sala de aula. Seja T(n) a complexidade de **pior caso** deste algoritmo. Uma vez que o algoritmo é recursivo, Ana Saab Tudor, ex-aluna de MC448, descreveu esta complexidade através da recorrência

$$T(n) \le T(\frac{2n}{3}) + c,$$

sendo c uma constante. Responda os itens abaixo:

- (i) Explique com auxílio de desenhos qual o raciocínio usado por Ana para chegar a esta fórmula.
- (ii) Resolva esta recorrência da forma que achar melhor, mostrando que $T(n) \in O(g(n))$, sendo g(n) a função vista em aula para a compexidade do AjustaHeap. Se usar o Teorema Master, diga exatamente em qual dos seus casos sua recorrência se encaixa e por quê.

AjustaHeap(A, i, n)

- \triangleright **Entrada:** Vetor A de n números inteiros com estrutura de heap, exceto, talvez, pela subárvore de raiz i.
- \triangleright Saída: Vetor A com estrutura de heap.
- 1. **se** $2i \le n$ e $A[2i] \ge A[i]$
- 2. **então** maximo := 2i **se não** maximo := i
- 3. se $2i + 1 \le n$ e $A[2i + 1] \ge A[\text{maximo}]$
- 4. **então** maximo := 2i + 1
- 5. se maximo $\neq i$ então
- 6. t := A[maximo]; A[maximo] := A[i]; A[i] := t
- 7. AjustaHeap(A, maximo, n)

3. Um vetor V[0..n-1], de n <u>elementos distintos</u>, inicialmente <u>ordenado</u>, sofreu uma rotação circular de k posições se o vetor $(V[k \mod n], V[k+1 \mod n], \dots, V[k+n-1 \mod n]$ é o vetor V ordenado. Neste caso dizemos que V é um vetor girado. Projete <u>por indução</u> um algoritmo que dado um vetor girado V[0..n-1], contendo n elementos distintos, encontre o <u>menor</u> elemento de V em tempo $O(\log n)$. Note que o valor k não é dado para o algoritmo.

Além da prova por indução, sua resposta deverá ter um pseudo-código do algoritmo, a fórmula de recorrência que descreve a sua complexidade e a resolução desta recorrência mostrando que ela é $O(\log n)$. Se usar o Teorema Master, diga em qual dos casos a recorrência se encaixa e por quê.

4. A Professora Jenny All inventou um novo algoritmo para ordenação de vetores que ela diz ser muito eficiente. Um pseudo-código do algoritmo NewSort projetado por ela é dado abaixo.

```
NewSort(A, i, j)
\triangleright q: vetor auxiliar de tamanho 5;
00. n := (j - i + 1);
01. se (n < 4) então BUBBLESORT(A, i, j);
02. se não
 q[1] := 1;
 r := n \mod 4;
03.
 k := n \operatorname{div} 4:
04.
 para i = 2 até (4 - r + 1) faça q[i] = q[i - 1] + k;
 para i = (4 - r + 2) até 5 faça q[i] = q[i - 1] + k + 1;
05.
06.
 NewSort(A, q[1], q[3] - 1);
07.
 NewSort(A, q[2], q[4] - 1);
08.
 NewSort(A, q[3], q[5] - 1);
09.
 NewSort(A, q[1], q[3] - 1);
 NewSort(A, q[2], q[4] - 1);
10.
 NewSort(A, q[1], q[3] - 1);
11.
12. fim-se
```

(i) Preencha a tabela abaixo para os valores de n indicados. Interprete o significado do vetor q.

n	k	r	q[1]	q[2]	q[3]	q[4]	q[5]
8							
9							
10							
11							

- (ii) Mostre a corretude do algoritmo NewSort. Em particular, explique os objetivos da execução de cada uma das chamadas recursivas.
- (iii) Encontre a fórmula de recorrência que representa a complexidade do algoritmo NewSort e resolva-a usando o método de sua preferência. Se usar o Teorema Master, diga exatamente em qual dos seus casos sua recorrência se encaixa e por quê.
- (iv) Como se compara a eficiência do algoritmo da Professora Jenny All com aquelas dos algoritmos INSERTIONSORT e MERGESORT ?
- (v) Comente a seguinte frase: "A complexidade assintótica de pior caso do NewSort vai melhorar se, na linha 01, trocarmos o BUBBLESORT pelo HEAPSORT."