Universidade Federal de Minas Gerais Instituto de Ciências Exatas PPGCC

Projeto e Análise de Algoritmos 1º Semestre de 2018 Profs. Jussara, Luiz, Sebastián, Vinícius Valor: 5 Pontos

Data de Entrega: 28/03/2018

Lista de Exercícios 1 – Análise de Complexidade

Questão 1

Considere o algoritmo iterativo mostrado abaixo que encontra o maior e o menor elemento em um vetor A[1..n]. Considere ainda que os n elementos estão distribuídos aleatoriamente no vetor.

```
MaxMin(int A[1..n]) {
 max = A[1];
 min = A[1];
 for(i=2; i<=n; i++)
 if (A[i]>max) max = A[i];
 else if(A[i]<min) min = A[i];
 imprime(min,max)
}</pre>
```

- a) Utilizando invariantes de loop, mostre que esse algoritmo funciona.
- b) Qual é a função de complexidade do número de comparações de elementos no melhor e pior caso?
- c) Utilizando análise probabilística, compute o número de comparações de elementos do vetor que serão realizadas no caso médio.
- d) Implemente um **algoritmo recursivo** *MaxminRec* usando o paradigma "dividir para conquistar" para resolver esse mesmo problema. (dica: modifique o mergesort). A complexidade do seu algoritmo deve ser **inferior a n.log(n)**.
- e) Qual é a complexidade do seu algoritmo? Para isso, determine e resolva a sua equação de recorrência.

Questão 2

Sejam f(n), g(n) duas funções assintóticas positivas. Prove que as afirmativas abaixo são verdadeiras ou falsas, usando para isso as definições das notações assintóticas ou contra exemplos.

- a) A relação Θ é simétrica, ou seja $g(n) = \Theta(f(n))$ se somente se $f(n) = \Theta(g(n))$.
- b) f(n) = O(f(n/2))
- c) f(n) = O(f(n)/2) (obs: note que a equação é diferente da letra b)
- d) Considerando que f(n) = o(g(n)) então $f(n) + g(n) = \Theta(g(n))$
- e) $(n + a)^b = \Theta(n^b)$

Questão 3

Encontre um limite assintótico firme para as equações de recorrência abaixo usando os métodos indicados:

- a) T(n) = T(n/2) + 1, usando o método da expansão de termos.
- b) $T(n) = T(n-1) + n^2$, usando o método da substituição.
- c) $T(n) = 2T(n/2) + n^3$, usando o teorema mestre.