Laboratorio di Algoritmi e Strutture Dati I

---- 11 SETTEMBRE 2006 ----

Laurea in Informatica

Università degli Studi di Napoli "Federico II"

Nome e Cognome

Numero di Matricola:

Docenti: Murano / Cutugno

Spazio riservato alla correzione

1	2	3	Totale
/12	/4	/14	/30

Non utilizzate altri fogli. Utilizzate soltanto lo spazio sottostante. Fogli differenti non saranno presi in considerazione per la correzione. Non scrivere a matita

Gli studenti che hanno frequentato e consegnato i progetti devono svolgere solamente gli esercizi 1, 2 e 3. Tutti gli altri devono anche svolgere anche l'esercizio 4.

1. Si considerino due Stack S1 e S2, implementati con array S1[MAX] e S2[MAX], e riempiti con interi da 1 a 9. Si implementi la funzione ricorsiva void gioco, che indipendentemente dalla implementazione della struttura dati Stack, prendendo in input i due Stack, effettui un gioco nel seguente modo:

Ad ogni turno del gioco si considera **la somma modulo 10** dei valori al top dei due Stack. Se tale somma è minore di 5, vince il primo Stack, altrimenti vince il secondo. Ad ogni iterazione, si rimuove il top dallo Stack perdente. Perde lo Stack che finisce per primo i suoi valori. La funzione termina indicando lo Stack vincente, che ritorna come all'inizio del gioco, mentre quello perdente risulta vuoto. Si ricordi che lo Stack è una struttura dati che permette l'accesso solo al top. Scrivere tutte le funzioni utilizzate. Non utilizzare altre strutture dati.

Esempio: Sia S1=|4|7|9| e S2 = |2|9|. Risposta: S2 vince.

2. Si considerino due liste di numeri interi **Lista1 e Lista2 "ordinate in modo crescente"** implementate come liste singolarmente puntate e non circolari, utilizzando la seguente struttura

struct elemento {
 int inf;
 struct elemento *next;}

struct elemento *Lista1,*Lista;

Si implementi la funzione ricorsiva **merge** che ricorsivamente prendendo in input le due liste, inserisce nella prima lista, mantenendo l'ordine crescente della lista, i valori pari della seconda, rimuovendoli.

Esempio, sia **Lista1** uguale a $1 \rightarrow 10$ e **Lista2** uguale a $2 \rightarrow 4 \rightarrow 7$. Dopo l'esecuzione di merge, **Lista1** sarà uguale a $1 \rightarrow 2 \rightarrow 4 \rightarrow 10$, e **Lista2** sarà uguale a 7.

3. Siano **G** e **H** due grafi non orientati pesati entrambi con pesi positivi, di **n** vertici 0, 1,..., n-1 e rappresentati con liste di adiacenza utilizzando la seguente struttura:

```
typedef struct graph {
 int nv;
 edge **adj; } graph;
 graph *G, *H;

typedef struct edge {
 int key;
 int peso;
 struct edge *next; } edge;
```

scrivere in linguaggio C tre funzioni che in successione, presi in input i due grafi G e H,

- a. Sostituiscano tutti gli archi in G e H in modo che ogni arco (a, b) in G abbia peso a+b in G, e a*b in H
- b. Per ogni arco (a, b) in G e H, rimuovano l'arco in G se la somma dei due pesi è dispari e da H in caso contrario.
- c. Preso **m** come input, controllino se esiste un sottografo di G, di m nodi, fortemente connesso
- d. Studiare la complessità delle funzioni implementate.

Gli studenti che non hanno consegnato il progetto devono risolvere il seguente esercizio aggiuntivo:

Spazio riservato alla correzione

<u> </u>				
1	2	3	4	Totale
/10	/4	/10	/6	/30

4. Dato un albero binario di ricerca T implementato con la seguente struttura a puntatori:

```
struct nodo {
 int inforadice;
 struct nodo *left;
 struct nodo *right;}
```

struct nodo *T;

implementare una funzione in linguaggio C ricorsiva che rimuova tutti ogni nodo con valore negativo dall'albero T e il suo sottoalbero destro. Dunque, per ogni nodo rimosso, il suo sottoalbero sinistro diventa sottoalbero sinistro di suo padre.

Descrivere la complessità della funzione implementata.

5.	Scrivere in linguaggio C la funzione reverse che preso in input un grafo orientato pesato cambi il verso di tutti i suoi archi e se ne discuta la complessità. Si utilizzi come struttura dati quella dell'esercizio precedente, opportunamente adattata.