

Pontifícia Universidade Católica de Minas Gerais Bacharelado em Ciência da Computação Projeto e Análise de Algoritmos Prof^a. Raquel Mini

1ª LISTA DE EXERCÍCIOS

1. São dados 2n números distribuídos em dois vetores com k elementos A e B ordenados de maneira tal que:

$$A[1] > A[2] > A[3] > ... > A[n] e B[1] > B[2] > B[3] > ... > B[n]$$

Apresente um algoritmo linear para encontrar o k-ésimo maior número dentre estes 2n elementos.

2. Considere o problema de encontrar a posição de inserção de um novo elemento em um conjunto ordenado:

- a) Apresente a situação e/ou entrada de dados em que ocorre o melhor caso e o pior caso.
- b) Apresente um algoritmo para resolver o problema acima.
- 3. Dada uma lista ordenada de n elementos de valor inteiro, o problema de unificação de lista consiste em realizar seguidamente a operação de remover os dois elementos de menor valor da lista e inserir um novo elemento com valor igual a soma dos dois primeiros de forma que a lista continue ordenada. A cada operação a lista passa a ter um elemento a menos. A unificação termina quando restar somente um elemento na lista.
 - a) Apresente um algoritmo que realiza a unificação da lista em tempo O(n).
 - b) Apresente a função de complexidade de tempo para o melhor caso e forneça um exemplo de entrada de dados deste caso.
 - c) Apresente a função de complexidade de tempo para o pior caso e forneça um exemplo de entrada de dados deste caso.
 - d) É possível realizar a unificação da lista em tempo sublinear? Justifique sua resposta.
- 4. Indique se as afirmativas a seguir são verdadeiras ou falsas e justifique a sua resposta.
 - a) $2^{n+1} = O(2^n)$ b) $2^{2n} = O(2^n)$

 - c) $f(n) = O(u(n)) e g(n) = O(v(n)) \Rightarrow f(n) + g(n) = O(u(n) + v(n))$

5. Indique para cada par de expressões (A,B) na tabela abaixo, se A é O, o, Ω , ω ou Θ de B. Assuma que $k \ge 1$ e $0 \le \epsilon \le 1 \le c$ são constantes. Sua resposta deve ser da forma SIM ou NÃO.

Nota: $\log^k n = \log \log A_3 n$ e $n! \approx \left(\frac{n}{e}\right)^n$.

	A	В	О	0	Ω	ω	Θ
(i)	$\log^k n$	$n^{\mathcal{E}}$					
(ii)	n^k	c^n					
(iii)	c^n	$c^{n/2}$					
(iv)	$\log(n!)$	$\log(n^n)$					
(v)	$\log^{k+1} n$	$\log^k n$					
(vi)	$c^{\mathcal{E}}$	$(c+1)^{\mathcal{E}}$					

6. Sejam as seguintes funções:

$$g_1 = n^{\frac{1}{\log n}}$$
 $g_2 = \ln \ln n$ $g_3 = (\ln n)^2$ $g_4 = n$ $g_5 = 2^{\log n}$ $g_6 = n \log n$ $g_7 = \log(n!)$ $g_8 = n^2$ $g_9 = 4^{\log n}$ $g_{10} = \left(\frac{3}{2}\right)^n$ $g_{11} = 2^n$ $g_{12} = e^n$

e os seguintes fatos (a > 0, b > 0, c > 0, n $\in \Re$):

$$\log n = \log_2^n \qquad \qquad \ln n = \log_e^n$$

$$a = b^{\log_b^a} \qquad \qquad \log_c^{(ab)} = \log_c^a + \log_c^b$$

$$\log_c^a = n \log_b^a \qquad \qquad \log_b^a = \frac{\log_c^a}{\log_c^b}$$

$$\log_b^a = \frac{1}{\log_a^b} \qquad \qquad a^{\log_b^n} = n^{\log_b^a}$$

$$\frac{1}{n^{\log_n^n}} = n^{\log_n^2} = 2 \qquad \qquad 2^{\log_n^n} = n$$

$$4^{\log_n^n} = 2^{2\log_n^n} = 2^{\log_n^n^2} = n^2 \qquad \qquad n! \approx \left(\frac{n}{e}\right)^n$$

$$\log(n!) = \Theta(n \log_n)$$

Pede-se: Mostre para cada par de funções g_i e g_{i+1} para $1 \le i \le 11$ se g_i é o ou Θ de g_{i+1} .

- 7. Avalie as seguintes somas:
 - a) $\sum_{i=1}^{n} i$
 - b) $\sum_{i=1}^{n} a^{i}$
 - c) $\sum_{i=1}^{n} ia^{i}$
 - d) $\sum_{i=1}^{n} \frac{1}{i}$
 - e) $\sum_{i=1}^{n} i2^{-i}$
 - f) $1 + \frac{1}{7} + \frac{1}{49} + \Lambda + \left(\frac{1}{7}\right)^n$
 - g) $\sum_{i=1}^{n} \frac{1}{i(i+1)}$
- 8. Considerando que a operação relevante é o número de vezes que a operação soma é executada, apresente a função de complexidade de tempo para:

```
a)
for i \leftarrow 1 to n do
 for j \leftarrow 1 to n do
 for k \leftarrow 1 to n do
 temp \leftarrow temp + i + j + k
b)
for i \leftarrow 1 to n do
 for j \leftarrow 1 to i do
 for k \leftarrow 1 to j do
 temp \leftarrow temp + i + j + k
c)
for i \leftarrow 1 to n do
 for j \leftarrow 1 to n do
 \textbf{for } k \, \leftarrow \, \textbf{i to n do}
 temp \leftarrow temp + i + j + k
d)
for i \leftarrow 1 to n do
 for j \leftarrow i to n do
 for k \leftarrow i to n do
 temp \leftarrow temp + i + j + k
e)
for i \leftarrow 1 to n do
 \textbf{for} \ \texttt{j} \ \leftarrow \ \texttt{i} \ \texttt{to} \ \texttt{n} \ \textbf{do}
 for k \leftarrow i to j do
```

 $temp \leftarrow temp + i + j + k$

9.

- a) O que a função abaixo faz?
- b) Qual é a operação relevante?
- c) Qual é sua função de complexidade?

10. Qual é a função de complexidade no pior caso para o número de atribuições ao vetor x?

```
void Exercicio3(int n) {
 int i, j, a;

for (i=0; i<n; i++) {
 if (x[i] > 10)
 for (j=i+1; j<n; j++)
 x[j] = x[j] + 2;

else {
 x[i] = 1;
 j = n-1;
 while (j >= 0) {
 x[j] = x[j] - 2;
 j = j - 1;
 }
}
```

11. Resolva as seguintes equações de recorrência:

a)
$$\begin{cases} T(n) = T(n-1) + c & c \text{ constante, } n > 1 \\ T(1) = 0 \end{cases}$$

$$b) \begin{cases} T(n) = T(n-1) + 2^n & n \ge 1 \\ T(0) = 1 \end{cases}$$

c)
$$\begin{cases} T(n) = cT(n-1) & \text{c, k constantes, } n > 0 \\ T(0) = k \end{cases}$$

```
d) \begin{cases} T(n) = 3T(n/2) + n & n > 1 \\ T(1) = 1 & n > 1 \end{cases}
e) \begin{cases} T(n) = 3T(n-1) - 2T(n-2) & n > 1 \\ T(0) = 0 \\ T(1) = 1 & n > 1 \end{cases}
```

12. Considere o algoritmo a seguir. Suponha que a operação crucial é o fato de inspecionar um elemento. O algoritmo inspeciona os *n* elementos de um conjunto e, de alguma forma, isso permite descartar 2/5 dos elementos e então fazer uma chamada recursiva sobre os 3*n*/5 elementos restantes.

```
procedure Pesquisa (n: integer);
begin
  if n <= 1 then
 'inspecione elemento' e termine
  else
  begin
 para cada um dos n elementos 'inspecione elemento';
 Pesquise (3n/5);
  end
end</pre>
```

- a) Escreva uma equação de recorrência que descreva este comportamento.
- b) Converta esta equação para um somatório.
- c) Dê a fórmula fechada para este somatório.
- 13. Considere o algoritmo abaixo.

```
procedure Sort2 (var A: array[1..n] of integer; i,j: integer);
{-- n uma potencia de 3 --}
begin
 if i < j then
 begin
 k := ((j-i)+1)/3;
 Sort2(A, i, i+k-1);
 Sort2(A, i+k, i+2k-1);
 Sort2(A, i+2k, j);
 Merge (A, i, i+k, i+2k, j);
 { Merge intercala
 A[i...(i+k-1)], A[(i+k)...(i+2k-1)] e
 A[i+2k...j] em A[i...j]
 a um custo 5n/3-2}
 end
end
```

- a) Escreva uma equação de recorrência que descreva este comportamento.
- b) Converta esta equação para um somatório.
- c) Dê a fórmula fechada para este somatório.

14. Para o problema a seguir apresente a recorrência e a forma fechada. **Torre de Hanói**. Em 1883, o matemático francês Edouard Lucas criou um jogo chamado Torre de Hanói. O jogo começa com um conjunto de oito discos empilhados em tamanho decrescente em uma das três varetas, conforme mostrado na Figura 1. O objetivo do jogo é transferir toda a torre para uma das outras varetas, movendo um disco de cada vez, mas nunca movendo um disco maior sobre um menor.

Figura 1: Configuração inicial da Torre de Hanói.

15. Para o problema a seguir apresente a recorrência e a forma fechada. **Linhas no plano ou Cortando a sua pizza favorita**. Quantas fatias de pizza uma pessoa pode obter ao fazer *n* cortes retos com uma faca? Ou, expressando de outra forma, qual é o número máximo de regiões L_n determinado por *n* retas no plano? Lembre-se que um plano sem nenhuma reta tem uma região, com uma reta tem duas regiões e com duas retas tem quatro regiões, conforme mostrado na figura 2.

Figura 2: Regiões no plano.

16. Apresente a complexidade de tempo para os procedimentos abaixo:

```
a) PROCEDURE Pesquisa (n: integer);
BEGIN
 IF n > 1 THEN
 BEGIN
 Inspecione n*n*n elementos;
 Pesquisa (2n/3);
 END;
END;
```

```
b) PROCEDURE T (n: integer);

BEGIN

IF n = 0 THEN

RETURN 1

ELSE

RETURN T(n-1)+T(n-1)

END;
```

```
C) PROCEDURE D (VAR L);
BEGIN
 IF |L| > 1 THEN
 BEGIN
 Divide L em 3 partes iguais L1, L2, L3 com custo de |L|*|L| passos;
 D(L1); D(L2); D(L3);
 END;
END;
```

- 17. Use o teorema mestre para derivar um limite assintótico Θ para as seguintes recorrências:
 - a) T(n) = 2T(n/2) + n 1
 - b) T(n) = 3T(n/2) + n
 - c) $T(n) = 4T(n/2) + n^2$
 - d) $T(n) = 4T(n/2) + n^3$
- 18. O tempo de execução de um Algoritmo A é descrito pela recorrência $T(n) = 7 T(n/2) + n^2$. Um outro algoritmo A' tem um tempo de execução descrito pela recorrência $T'(n) = a T'(n/4) + n^2$. Qual é o maior valor inteiro de a tal que A' é assintoticamente mais rápido que A?
- 19. Considerando que no algoritmo abaixo a operação relevante seja o número comparações com os elementos do vetor A, responda às seguintes perguntas.

```
void SORTSORT(int Esq, int Dir, int A[]) {
 int i, j, x, w;
 i = Esq;
 j = Dir;
 x = A[(i + j) / 2];
 while (x > A[i]) i++;
 while (x < A[j]) j--;
 if (i <= j) {
 w = A[i]; A[i] = A[j]; A[j] = w;
 i++; j--;
 }
 } while (i <= j);</pre>
 if (Esq < j)
 SORTSORT(Esq, j, A);
 if (i < Dir)
 SORTSORT(i, Dir, A);
```

- a) Qual é a situação que leva ao melhor caso desse algoritmo?
- b) Escreva a equação de recorrência que descreva o seu comportamento no melhor caso.

- c) Converta esta equação de recorrência para um somatório.
- d) Forneça a fórmula fechada para este somatório.
- 20. Para cada equação de recorrência responda: (i) o teorema mestre pode ser aplicado à esta recorrência? Justifique; (ii) forneça um limite assintótico para a recorrência utilizando o teorema mestre, se possível; (iii) Se não for possível resolver pelo teorema mestre, resolva a recorrência.

a)
$$\begin{cases} T(n) = 2T\left(\frac{n}{2}\right) + n\log n \\ T(1) = 0 \end{cases}$$

b)
$$\begin{cases} T(n) = 4T\left(\frac{n}{2}\right) + n^2 \sqrt{n} \\ T(1) = 1 \end{cases}$$

c)
$$\begin{cases} T(n) = 3T\left(\frac{n}{2}\right) + n \\ T(1) = 1 \end{cases}$$