$\Pi \Lambda H30 - TE\Sigma T12$

ΘΕΜΑ 1: ΑΝΑΛΥΣΗ ΑΛΓΟΡΙΘΜΩΝ

(Α) Να ταξινομηθούν οι ακόλουθες συναρτήσεις κατά αύξουσα τάξη μεγέθους:

$$f_1(n) = \frac{\log n + n}{\log n}$$

$$f_2(n) = \frac{n^5 + \log^2 n}{n^2}$$

$$f_3(n) = \frac{4n^n + \log n}{\log \log n}$$

Ο συμβολισμός $\log \pi$ αριστάνει λογάριθμο με βάση το 2. . Η συνάρτηση f έχει την ίδια τάξη μεγέθους (ίδιο ρυθμό αύξησης) με την g (f = g), αν $f = \Theta(g)$ (ισοδύναμα $\Theta(f) = \Theta(g)$). Η συνάρτηση f έχει μικρότερη τάξη μεγέθους (μικρότερο ρυθμό αύξησης) από την g (f < g), αν f = o(g).

(Β) Να λύσετε τις αναδρομές:

(1)
$$T(n) = T\left(\frac{4n}{5}\right) + T\left(\frac{n}{8}\right) + n^2$$

$$(2) \quad T(n) = 23T\left(\frac{n}{4}\right) + n^2$$

(3)
$$T(n) = 3T\left(\frac{n}{9}\right) + \sqrt{n}$$

(4)
$$T(n) = T(n-1) + 4n^{10}$$

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 $a \ge 1$, b > 1 είναι σταθερές, και f(n) είναι μια ασυμπτωτικά θετική συνάρτηση. Τότε διακρίνονται οι ακόλουθες τρεις περιπτώσεις:

- $(1) \ \alpha v f(n) = O(n^{\log_b a \varepsilon}), \ \gamma ια \ κάποια \ σταθερά \ \varepsilon > 0, \ τότε \ T(n) = \Theta(n^{\log_b a})$
- (2) $\alpha v f(n) = \Theta(n^{\log_b a}), \ \tau \acute{o} \tau \varepsilon \ T(n) = \Theta(n^{\log_b a} \log n)$
- $(3) \ av \ f(n) = \Omega(n^{\log_b a + \varepsilon}), \ \gamma \iota a \ κάποια \ σταθερά \ \varepsilon > 0, \ και \ av \ vπάρχει \ σταθερά \ n_0, \ τέτοια$ $\dot{\omega} στε, \ \gamma \iota a \ κάθε \ n \ge n_0, \ af \left(\frac{n}{b}\right) \le c f(n) \ \gamma \iota a \ κάποια \ σταθερά \ c < 1, \ τότε \ T(n) = \Theta(f(n)).$

Υπόδειξη: Θεωρείστε γνωστό ότι:
$$\sum_{i=1}^n i^{10} = \Theta(n^{11})$$

ΘΕΜΑ 3: ΚΑΝΟΝΙΚΕΣ ΓΛΩΣΣΕΣ

Άσκηση 1: Κατασκευάστε ΜΠΑ για τις κανονικές εκφράσεις:

$$L1 = (0+1)*11$$

$$L2 = (0+10+100+1000)*$$

$$L3 = 11(0+1)* + (0+1)*001$$

$$L4 = 0*1*1*$$

$$L5 = (00(0+1)*11)*$$

<u>Άσκηση 2:</u> Δίδεται η γλώσσα του αλφαβήτου {0,1} $L=\{w w\text{ αρχίζει με 010, περιέχει το 110 και τελειώνει με 111}$
(Α) 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
(Δ) Δώστε Ντετερμινιστικό Πεπερασμένο Αυτόματο (ΝΠΑ) για το συμπλήρωμα της L