

Curso de Tecnologia em Sistemas de Computação Disciplina: Estrutura de Dados e Algoritmos Gabarito da AP1 - Primeiro Semestre de 2010

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. Leia atentamente o texto a seguir, e depois resolva as questões abaixo.

Sabemos que um problema computacional pode admitir vários algoritmos para resolvê-lo, que podem ter complexidades de pior caso diferentes. Dentre esses algoritmos, aqueles que possuem as menores complexidades de pior caso podem ou não ser ótimos, pois o que caracteriza um algoritmo ótimo não é o fato de ele ser "melhor" do que os outros, mas é algo relacionado à complexidade intrínseca do problema que ele resolve, isto é, ao limite inferior do problema.

(a) (1,0) Dê a definição formal de limite inferior de um problema computacional.

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 $\Omega(\ell)$.

(b) (1,0) Responda: Seja A um algoritmo ótimo para o problema computacional P. Então, qualquer outro algoritmo para P tem complexidade de pior caso estritamente maior (em termos assintóticos) do que a de A. Falso ou verdadeiro? Justifique.

Resposta: Falso. Se A é um algoritmo ótimo para P, então A tem a menor complexidade de pior caso possível. Logo, qualquer outro algoritmo para P tem complexidade de pior caso maior ou igual à de A.

- 2. Considere uma biblioteca pública com um grande acervo de livros, no qual as seguintes operações são executadas:
 - A. Busca de um livro no acervo.
 - B. Inserção de um novo livro no acervo.
 - C. Remoção de um livro do acervo.

Suponha ainda que, para cada livro, existem as seguintes informações: título, autor e contador de buscas (número de buscas do livro, sempre atualizado a cada nova busca).

Temos a seguir várias estruturas de dados que poderiam ser utilizadas para implementar o acervo de livros:

- 1. Lista linear não ordenada.
- 2. Lista linear ordenada por título.
- 3. Lista linear ordenada por autor.
- 4. Lista linear ordenada (crescentemente) por contador.
- 5. Lista linear ordenada (decrescentemente) por contador.
- 6. Lista encadeada não ordenada.
- 7. Lista encadeada ordenada por título.
- 8. Lista encadeada ordenada por autor.
- 9. Lista encadeada ordenada (crescentemente) por contador.
- 10. Lista encadeada ordenada (decrescentemente) por contador.

Resolva as questões a seguir (não há necessidade de justificar, apenas escreva as opções que se aplicam em cada caso):

- (a) (1,0) Quais as melhores estruturas em relação à operação A? Resposta: São as estruturas 2, 3 (porque são $O(\log n)$), 4, 5 e 10 (são O(n), mas têm um bom caso médio).
- (b) (1,0) Quais as melhores estruturas em relação à operação B? Resposta: São as estruturas 1, 5, 6, 7, 8, 9 e 10 (desconsiderando a busca, todas admitem inserção em tempo O(1)).
- (c) (1,0) Quais as melhores estruturas em relação à operação C? Resposta: São as estruturas 1, 6, 7, 8, 9 e 10 (desconsiderando a busca, todas admitem remoção em tempo O(1)).
- 3. É dado um vetor V com $n \geq 1$ elementos não necessariamente distintos, isto é, pode haver elementos repetidos.

Resolva as questões abaixo.

(a) (1,0) Escreva um algoritmo que monta dois outros vetores W e R com as seguintes propriedades: o vetor W contém os mesmos elementos de V, mas eliminando as repetições, e o vetor R contém o número de ocorrências dos elementos de V, da seguinte forma: se W[i] contém o elemento x de V, então R[i] é igual ao número de vezes em que x ocorre em V. Exemplo: Se $V = [\ 2\ 4\ 6\ 2\ 5\ 1\ 1\ 1\ 6\ 7\]$, então $W = [\ 2\ 4\ 6\ 5\ 1\ 7\]$ e $R = [\ 2\ 1\ 2\ 1\ 3\ 1\]$. Observação: na resposta do seu algoritmo, a ordem dos elementos em W pode ser qualquer uma.

Resposta:

```
W[1] := V[1]
R[1] := 1
ultimo := 1
para i := 2 até n faça
 achou := F
 j := 1
 enquanto j \leq ultimo faça
 se W[j] = V[i] então
 R[j] := R[j] + 1
 achou := V
 i := ultimo + 1
 senão
 j := j + 1
 se achou = F então
 ultimo := ultimo + 1
 W[ultimo] := V[i]
 R[ultimo] := 1
```

(b) (1,0) Suponha que os vetores W e R já estejam calculados. Escreva um algoritmo que reordena os elementos de W em ordem decrescente do número de ocorrências em V. Para o exemplo acima, poderíamos ter como resposta $W = [\ 1\ 6\ 2\ 7\ 5\ 4\]$. (Outras ordens são possíveis, pois note que há empates; neste caso, qualquer uma delas é válida.) Observação: use os valores do vetor R para resolver este item.

Resposta: Seja m o número de elementos de W e de R.

```
\begin{aligned} \text{para } i &:= 1 \text{ até } m-1 \text{ faça} \\ maior &:= i \\ \text{para } j &:= i+1 \text{ até } m \text{ faça} \\ \text{se } R[maior] &< R[j] \text{ então} \\ maior &:= j \\ \text{se } maior \neq i \text{ então} \\ temp &:= W[maior] \\ W[maior] &:= W[i] \\ W[i] &:= temp \\ temp &:= R[maior] \\ R[maior] &:= R[i] \\ R[i] &:= temp \end{aligned}
```

4. (1,0) Considere uma pilha P contendo 5 posições de 1 a 5. A variável topo marca a posição do topo da pilha. No início, a fila P encontra-se vazia, e a variável topo vale zero.

Usamos a notação R para denotar a operação de remoção de um elemento da pilha P, e a notação I(X) para denotar a operação de inserção de um elemento X na pilha P.

Considere a seguinte sequência de operações em P:

$$I(A), I(B), I(C), R, I(D), R, I(E), I(G), I(H), R, R, R, R, I(J)$$

Desenhe como fica a fila P após a sequência de operações acima, e forneça o valor final da variável topo. Use um traço (–) para denotar as posições vazias. Como um exemplo de configuração, poderíamos ter como resposta: P = [CDH -], onde topo neste caso vale 3.

Resposta:
$$P = [AJ - -], topo = 2.$$

- 5. Resolva as questões a seguir.
 - (a) (1,0) O número de subárvores vazias de uma árvore binária com n nós é sempre o mesmo, independentemente do formato da árvore. Verdadeiro ou falso? (Justifique)

Resposta: Verdadeiro. Uma árvore binária com n nós possui exatamente n+1 subárvores vazias.

(b) (1,0) Desenhe uma árvore binária $n\tilde{a}o~completa$ com 10 nós e a menor altura possível.

Resposta:

