

Curso de Tecnologia em Sistemas de Computação Disciplina: Estrutura de Dados e Algoritmos AP1 - Segundo Semestre de 2006

Nome -Assinatura -

Observações:

- 1. Prova sem consulta e sem uso de máquina de calcular.
- 2. Use caneta para preencher o seu nome e assinar nas folhas de questões e nas folhas de respostas.
- 3. Você pode usar lápis para responder as questões.
- 4. Ao final da prova devolva as folhas de questões e as de respostas.
- 5. Todas as respostas devem ser transcritas nas folhas de respostas. As respostas nas folhas de questões não serão corrigidas.

- 1. Considere o *Problema da Torre de Hanói* para 3 pinos e n discos.
 - (1,5) Descreva um algoritmo recursivo que resolva este problema.

Resposta:

procedimento hanoi(n, A, B, C)

se n > 0 então

$$hanoi(n-1, A, C, B)$$

mover o disco do topo de A para B

$$hanoi(n-1, C, B, A)$$

(1,5) Calcule o número T(n) de movimentos de discos realizados pelo algoritmo. Sugestão: use uma recorrência.

Resposta:

Temos a seguinte fórmula de recorrência:

$$T(n) = \begin{cases} 0 & \text{se } n = 0\\ 2T(n-1) + 1 & \text{se } n > 0 \end{cases}$$

Resolvendo esta recorrência, temos:

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

$$= 2(2T(n-2) + 1) + 1 = 4T(n-2) + 2 + 1$$

$$= 4(2T(n-3) + 1) + 2 + 1 = 8T(n-3) + 4 + 2 + 1$$

$$= \dots$$

$$= 2^k T(n-k) + \sum_{i=0}^{k-1} 2^i$$

Fazendo n - k = 0, temos k = n. Logo,

$$T(n) = \underbrace{2^n T(0)}_{=0} + \sum_{i=0}^{n-1} 2^i$$

= $2^n - 1$

- 2. Considere a técnica de $Busca\ Bin\'{a}ria$ numa lista ordenada com n elementos.
 - (1,5) Descreva um algoritmo não recursivo de busca binária.

```
Resposta:  \begin{aligned} &\inf := 1 \\ &\sup := 1 \\ &\sup := n \\ &busca\text{-}bin := 0 \\ &\operatorname{enquanto} \ inf \leq \sup \ \mathrm{faça} \\ &meio := \lfloor (inf + \sup)/2 \rfloor \\ &\operatorname{se} \ L[meio] = x \ \operatorname{ent\~ao} \\ &busca\text{-}bin := meio} \\ &inf := \sup + 1 \\ &\operatorname{sen\~ao} \\ &inf := meio + 1 \\ &\operatorname{sen\~ao} \ sup := meio - 1 \end{aligned}
```

(1,5) Calcule a complexidade de pior caso do algoritmo acima.

Resposta:

O pior caso ocorre quando o elemento procurado é o último a ser encontrado, ou quando não está na lista. Nestes casos, a busca prossegue até a tabela se resumir a um único elemento. Na primeira iteração, a dimensão da tabela é n, e algumas operações são realizadas para situar o valor procurado. Na segunda, a dimensão se reduz a $\lfloor n/2 \rfloor$, e assim sucessivamente. Então, no pior caso, temos:

```
1ª iteração: a dimensão da tabela é n,
2ª iteração: a dimensão da tabela é \lfloor n/2 \rfloor,
3ª iteração: a dimensão da tabela é \lfloor (\lfloor n/2 \rfloor)/2 \rfloor,
...
mª iteração: a dimensão da tabela é 1.
```

Ou seja, o número de iterações é, no máximo, $1 + \lfloor log_2 n \rfloor$. O tempo consumido pelas operações em cada iteração é constante. Logo, a complexidade de pior caso da busca binária é $\Theta(\log n)$.

- 3. Considere a estrutura de dados *Lista Duplamente Encadeada não Ordenada*.
 - (1,5) Descreva o algoritmo de remoção de um elemento nesta estrutura.

Resposta:

Considere x o elemento a ser removido e ptlista um ponteiro para o nó-cabeça da lista.

Algoritmo:

```
pont := ptlista \uparrow .post enquanto pont \uparrow .chave \neq x e pont \neq ptlista pont := pont \uparrow .post se pont \uparrow .chave = x então anterior := pont \uparrow .ant posterior := pont \uparrow .post anterior \uparrow .post := posterior posterior \uparrow .ant := anterior valor-recuperado := pont \uparrow .info desocupar(pont)
```

senão "elemento não se encontra na lista"

(1,5) Calcule a complexidade de pior caso do algoritmo acima.

Resposta:

No pior caso, é necessário percorrer todos os nós da lista. Como o número de operações necessárias para a remoção do nó que contém x (caso exista) é constante, a complexidade de pior caso do algoritmo é $\Theta(n)$, onde n é o número de nós da lista.

4. (1,0) Determine quantos nós e quantas folhas possui uma árvore binária cheia com k níveis. Justifique sua resposta.

Resposta:

Em uma árvore binária cheia T, cada nível i possui 2^{i-1} nós. Logo, quando o número de níveis é k, o total de nós de T é:

$$n\acute{o}s(T) = \sum_{i=1}^{k} 2^{i-1} = 2^k - 1$$

As folhas de uma árvore cheia correspondem a todos os nós do último nível. Logo, T possui 2^{k-1} folhas.