

Curso de Tecnologia em Sistemas de Computação Disciplina: Estrutura de Dados e Algoritmos AP1 - Primeiro Semestre de 2008

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.

1. (2,0) Considere os algoritmos ORDENAÇÃO POR SELEÇÃO e OR-DENAÇÃO PELO MÉTODO DA BOLHA. Qual dos dois efetua menos TROCAS de elementos quando a lista a ser ordenada encontra-se em ordem inversa de ordenação? (Ex: 10 9 8 7 6 5 4 3 2 1.)

Resposta: A ordenação por SELEÇÃO. Sendo n o número de elementos da lista, a ordenação por seleção realiza n/2 trocas, enquanto que a ordenação pelo método da bolha realiza $\sum_{i=1}^{n-1} i$ trocas.

2. (2,0) Descreva o algoritmo recursivo de busca binária, onde a entrada é uma lista ordenada L com $n \ge 1$ elementos. Mostre um exemplo de execução de pior caso para n = 10, desenhando todos os elementos acessados ao longo da execução do algoritmo.

Resposta: Seja x o elemento a ser buscado. A chamada inicial do algoritmo é busca-bin(L, 1, n, x). O algoritmo retorna o índice do elemento procurado, caso ele esteja em L, ou -1, em caso contrário.

Algoritmo:

```
função busca-bin(L,i,f,x)
 se i > f então retornar -1
 senão
 meio := (i + f)/2
 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)
Exemplo: L = \{10, 20, 30, 40, 50, 60, 70, 80, 90, 100\} e x = 110.
Chamada inicial: busca-bin(L, 1, 10, 110).
Passos:
1) i = 1, f = 10, L[5] = 50 < 110. Executamos busca-bin(L, 6, 10, 110).
2) i = 6, f = 10, L[8] = 80 < 110. Executamos busca-bin(L, 9, 10, 110).
3) i = 9, f = 10, L[9] = 90 < 110. Executamos busca-bin(L, 10, 10, 110).
4) i = 10, f = 10, L[10] = 100 < 110. Executamos busca-bin(L, 11, 10, 110).
5) (i = 11) > (j = 10). Retorna -1.
```

3. (2,0) Escreva um algoritmo que leia uma informação x e remova TO-DAS as ocorrências de nós contendo a informação x de uma lista simplesmente encadeada L. (Obviamente, a lista L pode conter nós com informação repetida.) Discuta a complexidade deste algoritmo.

Resposta: Seja n o total de elementos em L. O algoritmo a seguir percorre L exatamente uma vez, executando um número constante de passos; logo, é $\Theta(n)$.

```
\begin{aligned} &\operatorname{procedimento\ remover}(L,x)\\ &\operatorname{ant} := L\\ &\operatorname{pont} := \operatorname{ant} \uparrow .\operatorname{prox}\\ &\operatorname{enquanto\ pont} \neq \lambda \text{ faça}\\ &\operatorname{se\ pont} \uparrow .\operatorname{info} = x \text{ então}\\ &\operatorname{ant} \uparrow .\operatorname{prox} := \operatorname{pont} \uparrow .\operatorname{prox}\\ &\operatorname{desocupar}(\operatorname{pont})\\ &\operatorname{pont} := \operatorname{ant} \uparrow .\operatorname{prox}\\ &\operatorname{senão}\\ &\operatorname{ant} := \operatorname{pont}\\ &\operatorname{pont} := \operatorname{pont} \uparrow .\operatorname{prox} \end{aligned}
```

4. (1,0) Deseja-se montar um sistema de rastreamento de uma espécie de animal na região amazônica. Para definir toda a área de rastreamento, é feita uma divisão em regiões. Ao encontrar indícios de indivíduos nas regiões R₁, R₂, ···, R_k, inicia-se o estudo pela região R₁ e armazena-se numa estrutura de dados as demais regiões, para serem pesquisadas posteriormente. Ao esgotar o estudo na região R₁, remove-se da estrutura a próxima região a ser pesquisada. Se o estudo de uma região qualquer leva ao armazenamento de novas regiões a serem pesquisadas posteriormente, estas são também inseridas na estrutura. Argumente sobre qual estrutura de dados é a mais adequada para implementar este sistema de rastreamento. Este problema admite várias soluções, mas você deve justificar a sua resposta.

Resposta: Seria mais adequado utilizar um vetor ordenado por regiões. Ao se estudar uma região R_i e descobrir que uma nova região R_j deve ser pesquisada, antes de se inserir R_j no vetor, é necessário saber se R_j já está selecionada para ser pesquisada (e portanto já está inserida no vetor). Embora o fato de o vetor estar ordenado "dificulte" a inserção

de um elemento (pelo possível deslocamento de vários elementos), facilita a busca por uma determinada região. A busca foi priorizada pela seguinte observação: Como várias regiões já são armazenadas inicialmente e trata-se de um rastreamento de uma espécie, se, em um determinado momento, novas regiões foram selecionadas para serem pesquisadas, muito provavelmente são vizinhas à região que está sendo rastreada. Então, é muito provável que já estejam armazenadas no vetor. Assim, tendo como base um conjunto de regiões bem selecionado inicialmente, acredita-se que sejam realizadas neste vetor mais buscas por regiões do que novas inserções.

5. (3,0-1,0) ponto cada) Dê as definições de:

- complexidade de pior caso de um algoritmo Resposta: Sejam A um algoritmo, $E = \{E_1, \dots, E_n\}$ 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 pior caso é definida por $\max_{E_i \in E} \{t_i \mid E_i \in E\}$.
- 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 $\Omega(\ell)$.
- algoritmo ótimo

Resposta: Um algoritmo é ótimo quando sua complexidade de pior caso é igual ao limite inferior para o problema.