<u>ΠΛΗ30 – ΤΕΣΤ13</u>

ΘΕΜΑ 1: ΑΝΑΛΥΣΗ ΑΛΓΟΡΙΘΜΩΝ

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

$$f_1(n) = \sqrt[\log n]{\sqrt[n]{n^{n\log^2 n}}}$$

$$f_2(n) = \sqrt[n^2]{\sqrt[n]{\log^{n^4} n}}$$

Ο συμβολισμός $\log \pi$ αριστάνει λογάριθμο με βάση το 2. . Η συνάρτηση f έχει την ίδια τάξη μεγέθους (ίδιο ρυθμό αύξησης) με την g ($f \equiv g$), 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).

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

(2)
$$T(n) = T(n-1) + 3n^2$$

(3)
$$T(n) = 4T\left(\frac{n}{16}\right) + \sqrt{n}$$

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:

$$(1) \ av f(n) = O(n^{\log_b a - \varepsilon}), \ για \ κάποια \ σταθερά \ ε>0, \ τότε \ T(n) = \Theta(n^{\log_b a})$$

(2)
$$\alpha v f(n) = \Theta(n^{\log_b a}), \ \tau \acute{o} \tau \varepsilon T(n) = \Theta(n^{\log_b a} \log n)$$

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

ΘΕΜΑ 3: ΚΑΝΟΝΙΚΕΣ ΓΛΩΣΣΕΣ

<u>Άσκηση 1:</u>

Κατασκευάστε Κανονικές Εκφράσεις για τις Γλώσσες του αλφαβήτου {0,1}:
L ₁ ={ w w τελειώνει με 0 }
L_2 ={ w w αρχίζει με 01 }
L ₃ ={ w w περιέχει το 100 }
L ₄ ={ w w έχει μήκος 3 }
$L_{\text{5}}=\{\ w\mid w\ \text{έχει}\ \mu \text{ήκος τουλάχιστον 2}\ \}$
L ₆ ={ w w έχει μήκος το πολύ 1 }
L ₇ ={ w w έχει άρτιο μήκος ή αρχίζει με 00}
L ₈ ={ w w δεν αρχίζει με 00}
L_9 ={ w w δεν περιέχει το 10}

Άσκηση 2: Κατασκευάστε ΜΠΑ για τις κανονικές εκφράσεις:

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

$$L2 = (100+1+11)*$$

$$L3 = 00*1* + 11*0*$$

$$L4 = 0*1*1(0+1)*$$

$$L5 = (1*01)*$$

Άσκηση 3:

Δίδεται η κανονική έκφραση: 1*0*11*

(Α) Δώστε Μη Ντετερμινιστικό Αυτόματο (ΜΠΑ) με ακριβως μία ε-κίνηση που αναγνωρίζει τις συμβολοσειρές που παράγονται από την παραπάνω κανονική έκφραση.

(Β) Δώστε το ισοδύναμο ΜΠΑ χωρίς ε-κινήσεις

(Γ) Δώστε το ισοδύναμο ΝΠΑ

Άσκηση 4:

Διαδοχικά στο αλφάβητο {0,1}:

- 1) $\Delta \dot{\omega} \sigma \tau \epsilon \text{ K.E. } \gamma \iota \alpha \tau \eta \text{ L}_1 = \{w | w \tau \epsilon \lambda \epsilon \iota \dot{\omega} v \epsilon \iota \mu \epsilon \text{ 1}\}$
- 2) Δώστε Κ.Ε. για τη $L_2=\{w|w$ περιέχει το 0 $\}$
- 3) Δώστε ΜΠΑ για την L₁
- 4) Δώστε ΜΠΑ για την L2
- 5) Δώστε το ισοδύναμο ΝΠΑ της L₁
- 6) Δώστε το ισοδύναμο ΝΠΑ της L2
- 7) Δώστε το ΝΠΑ της L₁∩L₂ (χρησιμοποιώντας τον αλγόριθμο κλειστότητας της τομής)