

Curso de Tecnologia em Sistemas de Computação Disciplina: Estrutura de Dados e Algoritmos Gabarito da AP1 - Primeiro Semestre de 2009

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. (Valor 1,5) Explicar, com precisão os seguintes conceitos:
 - Complexidade de caso médio.

Resposta: Sejam A um algoritmo, $E = \{E_1, \dots, E_m\}$ o conjunto de todas as entradas possíveis de A e t_i o número de passos efetuados por A, quando a entrada for E_i . A complexidade de caso médio é definida por $\sum_{1 \leq i \leq m} p_i t_i$, onde p_i é a probabilidade de ocorrência da entrada E_i .

• Notação O.

Resposta: Sejam f, h funções reais de variável inteira n. Dizemos que $f \in O(h)$ quando existirem constante c > 0 e um valor inteiro n_0 tais que: $n > n_0 \Rightarrow f(n) \leq c \cdot h(n)$. A função h atua como limite superior para valores assintóticos da função f.

• Lista encadeada.

Resposta: É uma lista cujos nós encontram-se aleatoriamente dispostos na memória e são interligados por ponteiros, que indicam a posição do próximo elemento da tabela.

- 2. (Valor 2,5) Dadas duas listas L_1 e L_2 , simplesmente encadeadas, com n nós cada, descrever um algoritmo para verificar se L_1 representa a inversão de L_2 . Isto é, o algoritmo deve verificar se os nós de L_1 são exatamente os nós de L_2 , porém em ordem inversa. Pede-se:
 - Descrever a estratégia geral do algoritmo, em palavras.
 Resposta: O algoritmo percorre a lista L₁, armazenando cada elemento em uma pilha P. Dessa forma, os elementos de L₁ são acessados em P na ordem inversa. Em seguida, os elementos de P são comparados um a um com a lista L₂. Caso a comparação seja positiva para todos os n elementos, então L₁ é a inversão de L₂.
 - Descrever o algoritmo, supondo que as listas L_1 e L_2 estão armazenadas com a utilização de ponteiros. Resposta:

Algoritmo:

```
topo := 0
pont1 := ptlista1 \uparrow .prox
enquanto pont1 \neq \lambda faça
 topo := topo + 1
 P[topo] := pont1 \uparrow .info
 pont1 := pont1 \uparrow .prox
igual := verdadeiro
pont2 := ptlista2 \uparrow .prox
enquanto (igual e pont2 \neq \lambda) faça
 se P[topo] = pont2 \uparrow .info então
 topo := topo - 1
 pont2 := pont2 \uparrow .prox
 senão
 igual := falso
se iqual então
 imprimir ("L_1 representa a inversão de L_2")
senão
 imprimir ("L_1 não representa a inversão de L_2")
```

- Determinar e justificar a complexidade do algoritmo. Resposta: A complexidade do algoritmo é $\theta(n)$, uma vez que percorre as listas L_1 e L_2 exatamente uma vez, e executa um número constante de passos para cada elemento das listas.
- 3. (Valor 2,5) Seja uma estrutura de dados E composta por duas filas F_1 e F_2 , que compartilham a mesma área de tamanho correspondente a n nós. No caso, F_1 e F_2 compartilham o mesmo vetor de n elementos, com F_1 se desenvolvendo sequencialmente da extremidade esquerda do vetor para a direita, enquanto que F_2 ocupa as posições a partir da extremidade direita e se desenvolve, em sequência, para a esquerda. Pede-se:
 - \bullet Formular um algoritmo para inserir dados nesta estrutura. A entrada deste algoritmo consiste da estrutura E, do dado a ser in-

serido e da informação em qual fila F_1 ou F_2 deve ser realizada a inserção.

Resposta: Sejam ini1 e ini2 (fim1 e fim2) as variáveis que apontam para o início (fim) das filas F_1 e F_2 , respectivamente. Inicialmente, temos ini1 = ini2 = fim1 = fim2 = 0, indicando que F_1 e F_2 estão vazias. Seja b uma variável booleana que indica em qual fila o dado será inserido. b = verdadeiro indica inserção na fila F_1 .

Algoritmo:

```
se fim2 = (fim1 + 1) então
 overflow
senão
 se b então
 se ini1 = 0 então
 \% F_1 está vazia
 ini1 := 1, fim1 := 1
 senão
 fim1 := fim1 + 1
 E[fim1] := novo-valor
 senão
 se ini2 = 0 então
 \% F_2 está vazia
 ini2 := n, fim2 := n
 senão
 fim2 := fim2 - 1
 E[fim2] := novo-valor
```

- Descrever as condições de overflow e underflow na estrutura. Resposta: Ocorre overflow quando fim2 = (fim1+1) e tentamos inserir um dado em F_1 ou em F_2 . Ocorre underflow quando ini1 = fim1 = 0 e tentamos remover um dado de F_1 , ou quando ini2 = fim2 = 0 e tentamos remover um dado de F_2 .
- Determinar e justificar a complexidade da inserção. Resposta: A complexidade da inserção é O(1), já que é executado um número constante de passos.

- 4. (Valor 1,5) Dê as definições de:
 - árvore binária completa

Resposta: Uma árvore binária completa é aquela em que, se v é um nó tal que alguma subárvore de v é vazia, então v se localiza ou no último ou no penúltimo nível da árvore.

• árvore binária cheia

Resposta: Uma árvore binária cheia é aquela em que, se v é um nó com alguma de suas subárvores vazias, então v se localiza no último nível.

• árvore estritamente binária

Resposta: Uma árvore estritamente binária é uma árvore binária em que cada nó possui 0 ou 2 filhos.

5. (Valor 2,0) Escrever o algoritmo de busca binária em uma lista ordenada com chaves s_1, \ldots, s_n , sendo $s_1 < \ldots < s_n$. Em seguida, calcular exatamente o número de comparações entre chaves que o algoritmo realiza, supondo n=33 e que a chave procurada esteja na décima posição, da esquerda para a direita.

Resposta:

```
função busca-bin(L,i,f,x) se i>f então retornar -1 senão meio:=\lfloor (i+f)/2\rfloor se L[meio]=x então retornar meio senão se L[meio]< x então retornar busca-bin(L,meio+1,f,x) senão retornar busca-bin(L,i,meio-1,x)
```

São realizadas 4 comparações.