

Curso de Tecnologia em Sistemas de Computação Disciplina: Estrutura de Dados e Algoritmos AP1 - Segundo Semestre de 2007

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 questõesnão serão corrigidas.

Escolha 5 questões para responder.

Se você fizer mais de 5, somente as 5 melhores serão consideradas.

1. (2,0) Defina LIMITE INFERIOR DE UM PROBLEMA.

Resposta: O limite inferior de um problema P é uma função ℓ tal que a complexidade de pior caso de qualquer algoritmo que resolva P é $\Omega(\ell)$.

2. (2,0) Defina 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 .

3. (2,0) Dada a lista L=(12,23,34,45,56,67,78,89,91,105,117,126), determine a sequência correta de comparações que a BUSCA BINÁRIA efetua ao buscar a chave x=90.

Exemplo: 1a. comparação: 90=67? 2a. comparação: 90=...? etc.

Resposta:

1a. comparação: 90=67?
2a. comparação: 90=91?
3a. comparação: 90=78?
4a. comparação: 90=89?

4. (2,0) Quantas comparações a BUSCA BINÁRIA efetua no pior caso para uma lista de entrada com n elementos? Justifique.

Resposta: No pior caso, temos:

 $1^{\rm a}$ iteração: a dimensão da tabela é n,

 2^{a} iteração: a dimensão da tabela é $\lfloor n/2 \rfloor$,

 3^{a} iteração: a dimensão da tabela é $\lfloor (\lfloor n/2 \rfloor)/2 \rfloor$,

. . .

 $m^{\rm a}$ iteração: a dimensão da tabela é 1.

Ou seja, o número de iterações é, no máximo, $1 + \lfloor \log_2 n \rfloor$. Como, em cada iteração, são efetuadas até 2 comparações, o total de comparações no pior caso é $O(\log_2 n)$.

5. (2,0) Escreva o algoritmo de BUSCA na LISTA SIMPLESMENTE ENCADEADA.

Resposta:

```
\begin{aligned} &\operatorname{procedimento}\ busca\text{-}enc\text{-}ord(x,ant,pont)\\ &ant := ptlista\\ &pont := \lambda\\ &ptr := ptlista \uparrow .prox\\ &\operatorname{enquanto}\ ptr \neq \lambda\ \text{faça}\\ &\operatorname{se}\ ptr \uparrow .chave < x\ \text{então}\\ &ant := ptr\\ &ptr := ptr \uparrow .prox\\ &\operatorname{senão}\\ &\operatorname{se}\ ptr \uparrow .chave = x\ \text{então}\\ &pont := ptr\\ &ptr := \lambda\end{aligned}
```

6. (2,0) Escreva o algoritmo de REMOÇÃO na LISTA SIMPLESMENTE ENCADEADA.

Resposta:

Para os próximos dois itens, recorde que existem dois métodos clássicos para ordenação de listas lineares: a ORDENAÇÃO POR SELEÇÃO (OS) e a ORDENAÇÃO PELO MÉTODO DA BOLHA (OB).

7. (2,0) Desenhe um vetor de 5 elementos que leve a OS a realizar o MAIOR número possível de trocas de elementos.

Resposta:

São realizadas 5 trocas (a última troca é do elemento 5 com ele mesmo).

8. (2,0) Desenhe um vetor de 5 elementos que leve a OB a realizar o MAIOR número possível de trocas de elementos.

Resposta:

5	4	3	2	1
---	---	---	---	---

São realizadas 10 trocas.