Gabarito da Primeira Avaliação à Distância

- 1. Escrever as seguintes funções em notação O: n^2-n^3 ; $10n+2\log^2 n$; $8^n-16n!$; $(n+1)^n-n^{n+1}$; 2.5. Resposta: $n^2-n^3=O(n^2)$; $10n+2\log^2 n=O(n)$; $8^n-16n!=O(8^n)$; $(n+1)^n-n^{n+1}=O(n^n)$; 2.5 = O(1).
- 2. Para cada item abaixo, responda "certo", "errado" ou "nada se pode concluir". Justifique.
 - a. Se um limite inferior para um problema $P \in n^2$, então existe um algoritmo ótimo para P de complexidade de pior caso $\Theta(n^2)$.
 - Resposta: Nada se pode concluir. O fato de um limite inferior conhecido para P ser n^2 não significa que não exista limite inferior maior para P (por exemplo, pode ainda não ter sido provado um limite inferior $n^{2.3}$ para P). Logo, se o limite inferior for na verdade maior, então não é possível construir um algoritmo com complexidade de pior caso $\Theta(n^2)$.
 - b. Se um limite inferior para um problema $P \in n^2$, então nenhum algoritmo ótimo para P pode ter complexidade de pior caso $O(n \log n)$.
 - Resposta: Certo. A complexidade de pior caso de um algoritmo ótimo para P é $\Omega(n^2)$, logo não pode ser $O(n \log n)$.
 - c. Se um limite inferior para um problema $P \in n^2$, então todo algoritmo ótimo para P tem complexidade de pior caso $\Omega(n^2)$.
 - Resposta: Certo. Pela definição de limite inferior, a complexidade de pior caso de qualquer algoritmo que resolva P é $\Omega(n^2)$.
- 3. No instante t=0, uma cultura de bactérias contém 8×10^6 indivíduos. No instante t=i (sendo i um inteiro positivo que expressa o número de horas), o número de indivíduos na cultura é o dobro do número de indivíduos no instante anterior menos 7×10^3 . Escreva dois algoritmos, um recursivo e outro não-recursivo, que calculem o número de indivíduos presentes na cultura no instante i. Calcule as complexidades dos algoritmos.

Resposta:

Algoritmo recursivo:

```
função ind(j) se j=0 então ind(j):=8\times 10^6 senão ind(j):=2\,ind(j-1)-7\times 10^3
```

Chamada externa: ind(i)

Complexidade: Seja T(j) o número de passos do algoritmo no instante t = j. Temos:

$$T(0) = 1$$

 $T(j) = T(j-1) + 1$

Resolvendo esta recorrência, verificamos que a complexidade deste algoritmo é $\Theta(i)$.

Algoritmo não recursivo:

$$ind[0] := 8 \times 10^6$$

para $j = 1, \dots, i$ faça
 $ind[j] := 2 \times ind[j-1] - 7 \times 10^3$

Complexidade: Este algoritmo possui apenas um loop que realiza exatamente i iterações, e em cada uma delas apenas um comando é executado. Logo, sua complexidade é $\Theta(i)$.

4. Determinar a expressão da complexidade média de uma busca não ordenada de n chaves, em que a probabilidade de busca da chave i é o triplo da probabilidade de busca da chave i-1, para $i=2,\cdots,n$. Supor, ainda, que a probabilidade de a chave procurada se encontrar na lista é igual a 50%.

Resposta:

Seja p a probabilidade de busca da chave 1. Temos então que $p+3p+9p+\cdots+3^{n-1}p=0,5$. Logo,

$$p\sum_{i=1}^{n} 3^{i-1} = \frac{1}{2}$$

$$p\left(\frac{3^{n}-1}{2}\right) = \frac{1}{2}$$

$$p = \frac{1}{3^{n}-1}$$

A expressão da complexidade média neste caso é dada por:

$$C.M. = \sum_{i=1}^{n} (t_i \cdot p_i) + 0,5n$$
$$= \sum_{i=1}^{n} \left(i \cdot \frac{3^{i-1}}{3^n - 1} \right) + 0,5n$$
$$= \frac{1}{3^n - 1} \sum_{i=1}^{n} (i \cdot 3^{i-1}) + 0,5n$$

5. Escrever algoritmos de busca, inserção e remoção em LISTAS CIRCULARES ENCADEADAS NÃO ORDENADAS.

Resposta:

```
Busca:
```

```
procedimento busca(x, ant, pont)
 ant := ptlista
 pont := ptlista \uparrow .prox
 enquanto (pont \neq ptlista) e (pont \uparrow .chave \neq x) faça
 ant := pont
 pont := pont \uparrow .prox
 se pont \neq ptlista então
 "chave localizada"
 senão "chave não localizada"
Inserção:
busca(x, ant, pont)
se pont \neq ptlista então
 "elemento já existe na lista"
senão
 ocupar(pt)
 pt \uparrow .info := novo\_valor
 pt \uparrow .chave := x
 pt \uparrow .prox := ant \uparrow .prox
```

Remoção:

```
busca(x, ant, pont)
se pont = ptlista então
 "elemento não existe na lista"
senão
 ant \uparrow .prox := pont \uparrow .prox
 desocupar(pont)
```

 $ant \uparrow .prox := pt$

6. Sejam L_1 e L_2 duas listas ordenadas, simplesmente encadeadas com nó-cabeça. Apresentar um algoritmo que construa uma lista ordenada contendo os elementos que pertencem exclusivamente a L_2 . (Isto é, aqueles elementos que pertencem a L_2 mas não a L_1 .)

Resposta:

Algoritmo:

```
ocupar(ptlista3)
 \% ponteiro para a nova lista L_3
ptlista3 \uparrow .prox := \lambda
pont1 := ptlista1 \uparrow .prox
 \% ponteiro para a lista L_1
 \% ponteiro para a lista L_2
pont2 := ptlista2 \uparrow .prox
ptaux := ptlista3
```

```
enquanto pont1 \neq \lambda e pont2 \neq \lambda faça
 se pont1 \uparrow .info = pont2 \uparrow .info então
 pont1 := pont1 \uparrow .prox
 pont2 := pont2 \uparrow .prox
 senão
 se pont1 \uparrow .info < pont2 \uparrow .info então
 pont1 := pont1 \uparrow .prox
 senão
 \% o elemento pertence exclusivamente a L_2
 incluir\_no(pont2, ptaux)
enquanto pont2 \neq \lambda faça
 incluir\_no(pont2, ptaux)
procedimento incluir\_no(pont2, ptaux)
 ocupar(pt)
 pt \uparrow .info := pont2 \uparrow .info
 pt \uparrow .prox := \lambda
 ptaux \uparrow .prox := pt
 ptaux := pt
 pont2 := pont2 \uparrow .prox
```

7. Escreva uma versão NÃO RECURSIVA do Algoritmo das Torres de Hanói que se encontra no livro-texto. Sugestão: utilize pilhas!

CANCELADA

8. Um lava-rápido tem capacidade máxima de atendimento de 5 carros (um que está sendo lavado, e quatro em espera). Cada lavagem leva 3 minutos. Ao chegar um novo cliente, o sistema ou o atende imediatamente (caso esteja completamente livre), ou o coloca em espera, ou o rejeita (caso já existam 5 carros sendo atendidos). Escreva um algoritmo que leia um inteiro n ≥ 1 e um vetor binário (por exemplo, 001011100111000111), onde o i-ésimo bit da esquerda para a direita vale "1" se um novo cliente chega no i-ésimo minuto, e "0" se nenhum novo cliente chega no i-ésimo minuto. A seguir, o algoritmo deve calcular quantos carros foram lavados pelo sistema até o n-ésimo minuto. (Suponha que o vetor tem pelo menos n bits.) Use uma fila para representar o sistema a cada minuto que passa.

Resposta:

O algoritmo proposto recebe um inteiro n e um vetor binário S com pelo menos n bits, e utiliza uma fila circular F com 5 posições, que representa o sistema a cada minuto.

F está vazia quando os ponteiros ini e fim, que apontam para o início e o final de F, respectivamente, valem 0. Se $ini \neq 0$, então há algum carro sendo lavado. Ao final, a variável ncarros armazena o total de carros que foram lavados até o n-ésimo minuto.

```
procedimento lava-carros(n, S)
 ini := 0
 fim := 0
 ncarros := 0
 inicio := 0
 \%armazena o minuto em que um carro começou a ser lavado
 para i = 1 \cdots n faça
 se S[i] = 1 então
 se ini = 0 então
 % não há nenhum carro sendo lavado
 ini := 1
 fim := 1
 F[fim] := 1
 inicio := i
 \% a lavagem do carro é iniciada
 senão
 se ini \neq (fim \mod 5) + 1 então
 \% Fnão está cheia
 fim := (fim \bmod 5) + 1
 F[fim] := 1
 senão "carro rejeitado"
 \% F está cheia
 se ini \neq 0 então
 \% algum carro está sendo lavado
 se i = inicio + 2 então
 \%sua lavagem termina no fim do minuto i
 F[ini] := 0
 % termina a lavagem do carro atual
 ncarros := ncarros + 1
 se ini \neq fim então
 % há carros na fila
 inicio := i+1
 % a lavagem do próximo carro se inicia no minuto seguinte
 ini := (ini \mod 5) + 1
 % ini aponta para o carro que será lavado
 senão
 % não há carros na fila
 ini := 0
 fim := 0
 imprimir ("Total de carros lavados" + ncarros)
```