Lista de Exercícios Sobre Algoritmos Gulosos

1. (Via Dutra) A via Dutra é uma rodovia que liga Campinas ao Rio de Janeiro. A rodovia possui pontos de atendimento aos transitantes, que são lugares com uma pequena construção com telefone, banheiros e outras facilidades. A administração da via Dutra resolveu colocar também, em alguns destes pontos, ambulâncias para atendimento a emergências. Como ficaria muito caro alocar uma ambulância a cada ponto, a administração resolveu que não alocaria ambulâncias a todos os pontos, mas que nenhum ponto ficaria distante mais que q quilômetros de uma ambulância. A administração quer também minimizar o número de ambulâncias que serão usadas para este serviço.

Exemplo: x——x——x——x——x——x

- Quantas ambulâncias seriam necessárias para resolver o problema do exemplo cima, considerando q=4?
- Elabore um algoritmo que resolve o problema dado que sejam fornecidos q e um vetor d de dimensão n (número de pontos) no qual d_i indica a distnância do ponto i ao ponto i+1.
- Qual a complexidade do seu algoritmo?
- Argumente porque o seu algoritmo está correto.
- 2. (Problema da Mochila fracionária) Considere um conjunto de elementos $S = s_1, s_2, ..., s_n$. Cada elemento s_i possui dois valores associados que se referem ao peso p_i e ao custo do elemento c_i . Suponha que alguns elementos serão inseridos numa mochila que suporta no máximo um peso P. Considere o problema fracionário, ou seja, um elemento pode ser selecionado por inteiro, ou apenas uma fração do mesmo pode ser inserida na mochila.
 - (a) Desenvolva um algoritmo guloso que seleciona um conjunto de elementos cuja soma dos seus custos seja máxima, respeitando a capacidade de peso da mochila. O algoritmo deve retornar informação sobre que elementos foram selecionados, e qual a fração usada de cada um.
 - (b) Analise o seu algoritmo.
 - (c) Argumente o porque o algoritmo é correto.
- 3. (Troco em moedas) Considere o problema de fazer a troca de K centavos usando o menor número de moedas. Suponha que o valor de cada moeda seja um inteiro. Suponha que as moedas disponíveis tenham as denominações que são potências de c, isto é, as denominações são c^0 , c^1 , ..., c^n para inteiros c > 1 e $n \ge 1$.
 - (a) Para moedas de valores R\$ 3, R\$ 1, R\$ 9, qual o número mínimo de moedas para fornecer troco para R\$ 52?
 - (b) Descreva um algoritmo guloso que efetue a troca consistindo em n valores de moedas diferentes. O algoritmo recebe como entrada um conjunto de n moedas e K.
 - (c) Analise seu algoritmo.
 - (d) Argumente porque o seu algoritmo sempre produz uma solução ótima.
- 4. (Prim) Suponha que o grafo G=(V,E) seja representado como uma matriz de adjacências. Forneça uma implementação simples do algoritmo de Prim para esse caso que seja executada no tempo $O(V^2)$.
 - a) Escreva o pseudocódigo do algoritmo.
 - b) Argumente brevemente porque a sua estratégia gulosa garante respostas ótimas de acordo com a definição do problema.

v-revision-