1

$\Pi \Lambda H30 - TE\Sigma T11$

<u>ΘΕΜΑ 1</u>

(Α) Ιεραρχήστε τις παρακάτω συναρτήσεις σε αύξουσα σειρά ασυμπτωτικής πολυπλοκότητας:

$$f_1(n) = \log n^n + (\log n)^n$$

$$f_2(n) = 4n^{\log n} + 2n^n$$

$$f_3(n) = n^{0.5n} + n^{\sqrt{n}}$$

$$f_4(n) = (\log^{0.5} n)^2 + \log n^2$$

$$f_5(n) = 2^{\log n^3} + 8^{\log n}$$

(Β) Να λύσετε τις αναδρομές:

(1)
$$T(n) = T\left(\frac{3n}{4}\right) + T\left(\frac{n}{6}\right) + n^2$$

$$(2) \quad T(n) = 16T\left(\frac{n}{4}\right) + n^2$$

$$(3) \quad T(n) = 64T\left(\frac{n}{4}\right) + n^2$$

(4)
$$T(n) = T(n-1) + 2n - 1$$

Στη συνέχεια, να διαταχθούν οι λύσεις τους κατά αύξουσα τάξη μεγέθους.

Θεώρημα Κυριαρχίας: Έστω η αναδρομική εξίσωση T(n) = aT(n/b) + f(n), όπου a≥1, b>1 είναι σταθερές, και f(n) είναι μια ασυμπτωτικά θετική συνάρτηση. Τότε διακρίνονται οι ακόλουθες τρεις περιπτώσεις:

- (1) $av f(n) = O(n^{\log_b a \varepsilon})$, για κάποια σταθερά $\varepsilon > 0$, τότε $T(n) = \Theta(n^{\log_b a})$
- (2) $\alpha v f(n) = \Theta(n^{\log_b a}), \ \tau \acute{o} \tau \varepsilon \ T(n) = \Theta(n^{\log_b a} \log n)$

ΘΕΜΑ 2

Μας δίνουν μια σειρά από αντικείμενα 1, 2, 3, ..., n, με αντίστοιχες αξίες a[1], a[2], a[3], ..., a[n], αντίστοιχα, οι οποίες είναι όλες θετικές. Πρέπει να επιλέξουμε υποσύνολο αντικειμένων με το μέγιστο δυνατό άθροισμα αξιών. Η λύση όμως πρέπει να ικανοποιεί τον εξής περιορισμό: αν επιλεγεί το αντικείμενο i τότε μένει εκτός το αμέσως προηγούμενό του αντικείμενο, i-1.

Περιγράψτε αλγόριθμο Δυναμικού Προγραμματισμού που επιστρέφει το μέγιστο άθροισμα αξιών (σχεδιασμό της αναδρομικής εξίσωσης, ψευδοκωδικας, υπολογισμός πολυπλοκότητας).

<u>ΘΕΜΑ 3</u>

<u>Άσκηση 1:</u>

Κατασκευάστε ΜΠΑ για τις κανονικές εκφράσεις:

(0+1)*11

(00+10)*

(0+10+111)*+(10)*

0*1*11

(010*11)*

Άσκηση 2:

Δίδεται η γλώσσα του αλφαβήτου $\{0,1\}$ L= $\{w|w$ αρχίζει με 1, περιέχει το 00 και τελειώνει με $1\}$

(A) Δώστε Κανονική Έκφραση που παράγει τις συμβολοσειρές της L

(Β) Δώστε Μη Ντετερμινιστικό Πεπερασμένο Αυτόματο (ΜΠΑ) της L

 (Γ) Δώστε Ντετερμινιστικό Πεπερασμένο Αυτόματο (ΝΠΑ) της L