ESTRUTURAS DE DADOS - 10. período de 2009

Gabarito da Primeira Avaliação à Distância

- 1. (1,5) Sejam dois algoritmos A e B, que resolvem um mesmo problema. O algoritmo A possui complexidade O(n), enquanto que a complexidade de B é $O(n^2)$. Suponha que, neste caso, são válidas as seguintes condições adicionais:
 - As complexidades representam *exatamente* a quantidade de passos efetuada pelos algoritmos para processar *n* registros.
 - Os algoritmos são executados por um computador que processa cada passo em exatamente um milésimo de segundo.

Pede-se:

a. Determinar a quantidade de registros que cada um dos algoritmos pode efetuar em 1 minuto de processamento.

Resposta: A capacidade de processamento do computador é de $6 \cdot 10^4$ passos por minuto. Logo, o algoritmo A pode efetuar $6 \cdot 10^4$ registros, e o algoritmo B, $\sqrt{6} \cdot 10^2$ registros.

- b. Repetir o cálculo, supondo agora 10 minutos de processamento, ao invés de 1 minuto. Resposta: Em 10 minutos, o computador processa $6 \cdot 10^5$ passos. Logo, o algoritmo A pode efetuar $6 \cdot 10^5$ registros, e o algoritmo B, $\sqrt{60} \cdot 10^2$ registros.
- 2. (1,5) Para cada item abaixo, responda "certo", "errado" ou "nada se pode concluir". Justifique.
 - a. Se um algoritmo A possui complexidade polinomial no tamanho da entrada, e um outro algoritmo B possui complexidade exponencial, então o tempo total de processamento para execução do algoritmo A é sempre menor do que o de B, para qualquer instância.
 - Resposta: Errado. Consideremos, por exemplo, que o número de passos de A seja $10 \cdot n^{10}$, para qualquer entrada, e que o número de passos de B seja 10^n , para qualquer entrada. Então, o tempo de processamento para execução de A só será menor do que o de B para entradas de tamanho $n \ge 12$.
 - b. Se um limite inferior para um problema $P \in n^2$, então qualquer algoritmo ótimo para P tem complexidade de melhor caso $O(n^2)$ ou maior.
 - Resposta: Errado. Se um limite inferior para P é n^2 , então a complexidade de pior caso de qualquer algoritmo para P (ótimo ou não) é $\Omega(n^2)$. Nada podemos afirmar a respeito da complexidade de melhor caso de qualquer algoritmo para P.

c. Sejam f e g funções tais que O(f) = O(g) e $\Omega(f) = \Omega(g)$. Então podemos concluir que f e g são funções idênticas.

Resposta: Errado. Por exemplo, $f=3n^2$ e $g=2n^2$ não são idênticas, e O(f)=O(g) e $\Omega(f)=\Omega(g)$.

3. (1,5) Seja f_1, f_2, \ldots, f_n uma sequência de elementos definida do seguinte modo:

$$f_1 = 0, f_2 = 2, f_3 = 4,$$

 $f_j = f_{j-1} - f_{j-2} + 2f_{j-3}$ para $j > 3$.

Escrever dois algoritmos para determinar o elemento f_n da sequência, o primeiro recursivo e o segundo não recursivo. Calcule a complexidade de cada um, em função de n.

Resposta:

Algoritmo recursivo:

```
função seq(j) se j=1 então retornar\ 0 senão se j=2 então retornar\ 2 senão se j=3 então retornar\ 4 senão retornar\ (seq(j-1)-seq(j-2)+2\cdot seq(j-3));
```

Chamada externa: seq(n)

Complexidade: É dada pela seguinte equação de recorrência:

$$T(1) = T(2) = T(3) = 1$$

 $T(j) = T(j-1) + T(j-2) + T(j-3)$

Resolvendo esta recorrência, verificamos que a complexidade deste algoritmo é $O(3^n)$.

Algoritmo iterativo:

```
f[1] := 0;

f[2] := 2;

f[3] := 4;

para j = 4 \dots n faça

f[j] := f[j-1] - f[j-2] + 2f[j-3];
```

A complexidade do algoritmo acima é O(n).

4. (2,0) Determinar a expressão da complexidade média de uma busca linear ORDENADA de 10 chaves, nas seguintes condições:

- (i) As probabilidades de busca das chaves de ordem ímpar são iguais entre si.
- (ii) As probabilidades de busca das chaves de ordem par são iguais entre si.
- (iii) A probabilidade de busca de uma chave de ordem ímpar é a metade da probabilidade de uma chave de ordem par.
- (iv) A probabilidade de a chave procurada se encontrar na lista é igual a 50%.

Resposta:

Como a busca se dá em uma lista ordenada, temos 21 entradas distintas (10 entradas em que a chave é encontrada e 11 entradas correspondentes a fracasso). Sejam E_1, \dots, E_{10} as entradas correspondentes ao sucesso e E'_0, \dots, E'_{10} as entradas correspondentes ao fracasso (representando os "espaços" entre as chaves da lista).

Considerando a probabilidade de sucesso, temos:

$$p(E_1) = p(E_3) = \dots = p(E_9) = p$$

 $p(E_2) = p(E_4) = \dots = p(E_{10}) = 2p$

Como a probabilidade de sucesso é de 50%, temos:

$$p(E_1) + p(E_3) + \dots + p(E_9) + p(E_2) + p(E_4) + \dots + p(E_{10}) = \frac{1}{2}$$

$$5 \cdot p + 5 \cdot 2p = \frac{1}{2}$$

$$p = \frac{1}{30}$$

Considerando a probabilidade de fracasso, temos:

$$p(E'_0) + p(E'_1) + \dots + p(E'_{10}) = \frac{1}{2}$$

Assumindo que as probabilidades de E_0', \dots, E_{10}' são iguais entre si, temos:

$$p(E_i') = \frac{1}{22}, \quad 0 \le i \le 10$$

O número de passos necessários para cada entrada é:

$$t(E_i) = i$$
, $1 \le i \le 10$
 $t(E'_i) = i + 1$, $0 \le i \le 10$

Logo, a expressão da complexidade média é dada por:

$$C.M. = \sum_{i=1}^{10} p(E_i) t(E_i) + \sum_{i=0}^{10} p(E'_i) t(E'_i)$$

$$= \frac{1}{30} (1+3+5+7+9) + \frac{2}{30} (2+4+6+8+10) + \frac{1}{22} \sum_{i=0}^{10} (i+1)$$

$$= \frac{25}{30} + 2 + 3 \approx 5,83$$

- 5. (CANCELADA) Escrever um algoritmo de inserção em LISTAS CIRCULARES EN-CADEADAS ORDENADAS.
- 6. (2,0) Seja L uma lista linear que contém os nós s_1, \ldots, s_n . Escrever um algoritmo para construir a lista L', cujos nós são $s_1, s_n, s_2, s_{n-1}, \ldots, s_n, s_1$. Isto é, os nós de ordem ímpar de L' correspondem aos nós de L, enquanto que os de ordem par representam a ordem inversa de L.

O algoritmo descrito deve obedecer à restrição de possuir complexidade igual a O(n). Descrever os tipos de estruturas de dados utilizadas.

Resposta: É utilizada uma pilha P, para armazenar os elementos de L na ordem inversa.

Algoritmo:

```
topo := 0
 \% ponteiro para a lista L
pont := ptlista \uparrow .prox
enquanto pont \neq \lambda faça
 topo := topo + 1
 P[topo] := pont \uparrow .info
 pont := pont \uparrow .prox
 \% a lista resultante L' iniciará em ptnovo
ocupar(ptnovo)
ptaux := ptnovo
pont := ptlista \uparrow .prox
enquanto pont \neq \lambda faça
 ocupar(pt1)
 pt1 \uparrow .info := pont \uparrow .info
 pont := pont \uparrow .prox
 ptaux \uparrow .prox := pt1
 ptaux := pt1
 ocupar(pt2)
 pt2 \uparrow .info := P[topo]
 topo := topo - 1
 ptaux \uparrow .prox := pt2
 ptaux := pt2
 ptaux \uparrow .prox := \lambda
```

7. (1,5) Seja $1,2,\ldots,n$ uma sequência de elementos que serão inseridos e retirados de uma pilha P uma vez cada. A ordem de inclusão dos elementos na pilha é fixa, sendo igual a $1,2,\ldots,n$. Por outro lado, a ordem de remoção não o é. A sequência de remoção define uma permutação que representa o movimento dos nós na pilha. Por exemplo, com n=3, a sequência de operações "incluir em P, incluir em P, retirar de P, incluir em P, retirar de P, retirar de P, retirar de P" produzirá a permutação 2,3,1 a partir da entrada 1,2,3. Representando por I,R, respectivamente, as operações de inserção e remoção da pilha, a permutação 2,3,1 pode ser denotada por IIRIRR. De um modo geral, uma permutação é chamada admissivel quando ela puder ser obtida mediante uma sucessão de inclusões e remoções

em uma pilha a partir da permutação $1,2,\ldots,n$. Assim, por exemplo, a permutação 2,3,1 é admissível. Pede-se:

- (i) Determinar a permutação correspondente a IIIRIRRIRR, n=5. Resposta: 3,4,2,5,1.
- (ii) A permutação $n, n-1, \ldots, 1$ é sempre admissível ? Justificar. Resposta: Sim. Esta permutação corresponde a n inclusões, seguidas de n remoções. Para n=4, por exemplo, temos a sequência IIIIRRR.
- (iii) A permutação $1, n, 2, n-1, \ldots, (n+1)/2$, com n ímpar, é admissível ? Justificar. Resposta: Não. Esta permutação só é admissível para $n \leq 3$. Para qualquer $n \geq 4$ (ímpar ou não), a sequência $p_i, p_j, p_k = n, 2, n-1$ não é admissível, pois $p_j < p_k < p_i$.