algoritmi e strutture di dati

esercizi di ricapitolazione

m.patrignani

150-esercizi-di-ricapitolazione-04

copyright @2015 patrignani@dia.uniroma3.it

esercizi sulle liste (1)

- scrivi lo pseudocodice della procedura TOGLI_MINORI(l, k) che elimina dalla lista di interi doppiamente concatenata l tutti gli elementi di valore minore di k, inserendoli in un'altra lista (in qualunque ordine) che viene restituita in output
- scrivi lo pseudocodice della procedura MULTIINSIEME(*l*) che ritorna TRUE se una lista di interi doppiamente concatenata *l* rappresenta un multiinsieme (cioè un insieme con elementi ripetuti), altrimenti, se tutti gli elementi sono distinti, ritorna FALSE

150-esercizi-di-ricapitolazione-04

copyright ©2015 patrignani@dia.uniroma3.it

esercizi sulle liste (2)

- scrivi lo pseudocodice della procedura INTERSEZIONE(l_1, l_2) che accetti come input due insiemi di interi, rappresentati tramite liste doppiamente concatenate, e restituisca in output una lista doppiamente concatenata che rappresenti l'intersezione dei due insiemi
- scrivi lo pseudocodice della procedura $UNIONE(l_1, l_2)$ che accetti come input due insiemi di interi, rappresentati tramite liste doppiamente concatenate, e restituisca in output una lista doppiamente concatenata che rappresenti l'unione dei due insiemi

150-esercizi-di-ricapitolazione-04 copyright ©2015 patrignani@dia.uniroma3.it

esercizi sugli alberi binari (1)

- scrivi lo pseudocodice della funzione
 CONTA_MINORI(t) che accetti in input un
 albero binario t e restituisca il numero di nodi di
 t che hanno un valore della chiave minore di
 quello del genitore
 - la radice, non avendo genitore, non deve essere contata

150-esercizi-di-ricapitolazione-04 copyright ©2015 patrignani@dia.uniroma3.it

esercizi sugli alberi binari (2)

scrivi lo pseudocodice della funzione
 CONTA_MAGGIORI(t) che accetti in input un albero binario t e restituisca il numero di nodi di t che hanno un valore della chiave maggiore della somma dei valori dei loro discendenti

150-esercizi-di-ricapitolazione-04

copyright @2015 patrignani@dia.uniroma3.it

alberi di grado arbitrario

- scrivi lo pseudocodice la funzione MERGE(t₁,t₂) che accetti in input due alberi di grado arbitrario t₁ e t₂, in cui si assume che il campo info della radice di t2 sia uguale a quello di una foglia di t1, e produca in output un albero t₃ che abbia gli stessi nodi ed archi di t₁ e di t₂
 - gli alberi t_1 e t_2 devono rimanere invariati
 - gli alberi sono rappresentati con la struttura figliosinistro fratello-destro

150-esercizi-di-ricapitolazione-04 copyright ©

copyright ©2015 patrignani@dia.uniroma3.it

visite di grafi

• scrivi lo pseudocodice la funzione CONNETTI(A) che accetti in input un grafo non orientato descritto tramite un array A di liste di adiacenza doppiamente concatenate, calcoli le componenti connesse del grafo e modifichi il grafo stesso aggiungendo gli archi che sono sufficienti per produrre un grafo connesso

grafi e alberi (1)

- scrivi lo pseudocodice la funzione GRAFO-DA-ALBERO(t) che accetti in input un albero di grado arbitrario t (con i nodi numerati da 0 ad n-1) e produca in output un grafo non orientato A con gli stessi archi e nodi dell'albero t
 - l'albero t è rappresentato con la struttura figliosinistro fratello-destro
 - il grafo A è rappresentato da un array di riferimenti al primo elemento delle liste di adiacenza (doppiamente concatenate)

150-esercizi-di-ricapitolazione-04 copyright ©2015 patrignani@dia.uniroma3.it

grafi e alberi (2)

- scrivi lo pseudocodice la funzione SEMPLIFICA(*A*,*t*) che accetti in input un grafo non orientato *A* e un albero ricoprente di *A* di grado arbitrario *t* e rimuova dal grafo *A* tutti gli archi che <u>fanno parte</u> dell'albero *t*
 - il grafo A è rappresentato da un array di riferimenti al primo elemento delle liste di adiacenza (doppiamente concatenate)
 - l'albero t è rappresentato con la struttura figliosinistro fratello-destro

150-esercizi-di-ricapitolazione-04 copyright ©2015 patrignani@dia.uniroma3.it

grafi e alberi (3)

- scrivi lo pseudocodice la funzione SEMPLIFICA(*A*,*t*) che accetti in input un grafo non orientato *A* e un albero ricoprente di *A* di grado arbitrario *t* e rimuova dal grafo *A* tutti gli archi che <u>non fanno parte</u> dell'albero *t*
 - il grafo A è rappresentato da un array di riferimenti al primo elemento delle liste di adiacenza (doppiamente concatenate)
 - l'albero t è rappresentato con la struttura figliosinistro fratello-destro

150-esercizi-di-ricapitolazione-04 copyright ©2015 patrignani@dia.uniroma3.it

soluzioni

150-esercizi-di-ricapitolazione-04 copyright ©2015 patrignani@dia.uniroma3.it

soluzioni: TOGLI_MINORI

```
TOGLI_MINORI(l, k)
 /* lout è una nuova lista doppiamente concatenata di interi */
 lout.head = NULL /* inizializzazione (non indispensabile) */
 x = 1.head
 while x != NULL
 /* potrei dover rimuovere x, perdendo x.next */
 temp = x.next
 if (x.info \le k)
 AGGIUNGI(lout,x.info)
 RIMUOVI(1,x)
 x = temp
 return lout
 RIMUOVI(l,x) /* suppongo x appartenga ad l */
 AGGIUNGI(l,v)
 /* temp è un nuovo elemento della lista */
 if x.prev != NULL /* non è primo elemento */
 temp.info = v
 x.prev.next = x.next
 temp.prev = NULL
 else
 temp.next = 1.head
 1.head = x.next
 if (l.head != NULL)
 if x.next != NULL /* esiste successivo */
 1.\text{head.prev} = \text{temp}
 x.next.prev = x.prev
 l.head = temp
 copyright ©2015 patrignani@dia.uniroma3.it
 150-esercizi-di-ricapitolazione-04
```

soluzioni: MULTIINSIEME

```
MULTIINSIEME(I)

x = l.head

while x != NULL

y = x.next /* confronto x con i successivi */

while y != NULL

if x.info == y.info

return TRUE /* trovato doppione */

y = y.next

x = x.next

return FALSE
```

150-esercizi-di-ricapitolazione-04 copyright ©2015 patrignani@dia.uniroma3.it

soluzioni: INTERSEZIONE

```
INTERSEZIONE(11,12)
 /* lout è una nuova lista doppiamente concatenata di interi */
 lout.head = 0
 /* inizializzazione (non indispensabile) */
 x = 11.head
 while x = NULL
 if TROVATO(12, x.info)
 AGGIUNGI(lout, x.info)
 x = x.next
 return lout
TROVATO(1,v)
 x = 1.head
 while x = NULL
 if (x.info == v) return TRUE
 x = x.next
 return FALSE
Nota: per la funzione AGGIUNGI vedi le soluzioni dei precedenti esercizi
 150-esercizi-di-ricapitolazione-04 copyright ©2015 patrignani@dia.uniroma3.it
```

UNIONE(I1,I2) /* lout è una nuova lista doppiamente concatenata di interi */ lout.head = 0 /* inizializzazione (non indispensabile) */ x = 11.head while x != NULL AGGIUNGI(lout, x.info) x = x.next x = 12.head while x != NULL if !TROVATO(lout, x.info) AGGIUNGI(lout.x.info) x = x.next return lout

Nota: per le funzioni AGGIUNGI e TROVATO vedi le soluzioni degli esercizi precedenti

150-esercizi-di-ricapitolazione-04 copyright ©2015 patrignani@dia.uniroma3.it

soluzioni: CONTA MINORI

```
CONTA_MINORI(t)
return CONTA_RIC(t.root)

CONTA_RIC(n)
minori = 0
if (n == NULL) return minori
if (n.parent != NULL)
if (n.info < n.parent.info)
minori = 1
return minori + CONTA_RIC(n.left) + CONTA_RIC(n.right)

Nota: la complessità della funzione è Θ(n), dove n è il numero di
```

150-esercizi-di-ricapitolazione-04 copyright ©2015 patrignani@dia.uniroma3.it

nodi dell'albero t

```
soluzioni: CONNETTI (1)
CONNETTI(A)
 cont = 0 /* contatore delle componenti connesse */
 /* color è un array di interi con A.length posizioni */
 for i = 0 to color.length-1
 color[i] = 0
 for i = 0 to A.length-1
 if (color[i]==0)
 /* nuova componente connessa */
 cont = cont + 1
 /* visito e marco con cont */
 DFS(A, i, color, cont)
 /* rapp è un array di interi di dimensione cont+1. rapp[i] è l'indice di un nodo
 qualsiasi che appartiene alla componente connessa i-esima (rapp[0] non è utilizzato)
 for i = 1 to cont
 for j = 0 to color.length-1
 if(color[j] == i)
 j = color.length /* per interrompere la scansione (break) */
 for i = 2 to cont
 AGGIUNGI ARCO(A,rapp[1],rapp[i])
 AGGIUNGI ARCO(A,rapp[i],rapp[1])
 150-esercizi-di-ricapitolazione-04
 copyright ©2015 patrignani@dia.uniroma3.it
```

soluzioni: CONNETTI (2)

```
DFS(A, i, color,k) /* visito e marco tutto con k */
 /* visitato*/
 color[i] = k
 x = A[i]
 while x != NULL
 v = x.info
 if (color[v] == 0)
 DFS(A, v, color, k)
 x = x.next
AGGIUNGI ARCO(A,i,j)
 /* temp nuovo elemento della lista */
 temp.info = i
 temp.prev = NULL
 temp.next = A[i]
 if (A[i] != NULL)
 A[i].prev = temp
 A[i] = temp
 150-esercizi-di-ricapitolazione-04
 copyright @2015 patrignani@dia.uniroma3.it
```

```
connetti(A)

/* color è un array di interi con A.length posizioni */
for i = 0 to color.length-1
 color[i] = 0

for i = 0 to A.length-1
 if (color[i]==0)

 DFS(A, i, color, cont) /* visito e marco con cont */
 if (i!=0)

 AGGIUNGI_ARCO(A,0,i)
```