

Curso de Tecnologia em Sistemas de Computação Disciplina: Estrutura de Dados e Algoritmos Gabarito da AP1 - Segundo 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. PRIMEIRA QUESTÃO: (VALOR 2,0)

Para cada dupla de afirmativas abaixo, assinale uma das seguintes opções, numeradas de (i) a (iv):

Opção (i): Ambas as afirmativas estão corretas.

Opção (ii): A afirmativa (a) está correta, mas a afirmativa (b) não está.

Opção (iii): A afirmativa (b) está correta, mas a afirmativa (a) não está.

Opção (iv): Ambas as afirmativas estão incorretas.

Primeira dupla:

(a)
$$n^3 + log n + 5 = O(n^3)$$

(b)
$$n^5 - 200 = O(n^3)$$

RESPOSTA: Opção (ii).

Segunda dupla:

- (a) Em uma pilha, se um nó x é inserido após o nó y, então a retirada de y só pode ocorrer após a retirada de x.
- (b) Suponha que os nós x_1, \ldots, x_n tenham sido inseridos em uma pilha e também em uma fila, exatamente na mesma ordem, de tal forma que não tenham ocorrido remoções entre as inserções. Então a sequência de inserções coincide com a de remoções, tanto na pilha quanto na fila, se e somente se n = 1.

RESPOSTA: Opção (i).

Terceira Dupla:

- (a) Duas árvores que possuem o mesmo número de nós e o mesmo número de folhas são sempre isomorfas.
- (b) Sejam x, y dois nós de uma árvore, tais que o nivel(x) < nivel(y) e altura(x) > altura(y). Então x é ancestral de y.

RESPOSTA: Opção (iv).

Quarta Dupla:

- (a) Sejam L_1 uma lista não ordenada e L_2 uma lista ordenada, L_1, L_2 distintas, cada uma delas possuindo n nós, e nas quais é realizada uma operação de busca. Se ambas as buscas efetuarem m < n iterações, pode-se concluir que a chave procurada foi encontrada, nos dois casos.
- (b) Em uma lista simplesmente encadeada não ordenada é possivel realizar as operações de remoção em complexidade O(1), desde que seja conhecido um ponteiro que informe a localização do nó a ser removido.

RESPOSTA: Opção (iv).

2. SEGUNDA QUESTÃO: (VALOR 2,0)

Responder CORRETO ou INCORRETO, para cada uma das afirmativas abaixo, justificando a sua resposta. As respostas somente serão consideradas se acompanhadas de justificativas.

(i): Suponha que dois algoritmos A_1 e A_2 , que resolvem o mesmo problema, sejam implementados e executados em um computador para uma mesma entrada. Então se A_1 for um algoritmo ótimo e A_2 não o for, concluímos que o tempo de execução de A_2 não pode ser menor do que o de A_1 .

CORRETO () INCORRETO (X)

O fato de A_1 ser ótimo garante apenas que sua complexidade de pior caso é a mínima possível, ou seja, nenhum outro algoritmo para o mesmo problema tem complexidade de pior caso menor. Mas outros algoritmos podem ter complexidade de caso médio ou melhor caso menores do que A_1 . Logo, pode haver entradas em que A_2 tenha um tempo de execução menor do que A_1 .

(ii): Se um certo algoritmo A que resolve um certo problema P possui complexidade de melhor caso igual a f então podemos concluir que f é um limite inferior para P.

CORRETO () INCORRETO (X)

O limite inferior de um problema P é uma função f que limita inferiormente a complexidade de pior caso de qualquer algoritmo que resolva P. Nada podemos afirmar quanto ao limite inferior de problema a partir da complexidade de melhor caso de um algoritmo.

3. TERCEIRA QUESTÃO (VALOR 3,0)

Responder as seguintes questões relativas à busca binária:

(a) Explicar o funcionamento do algoritmo de busca binária aplicado a uma lista sequencial L composta por n elementos.

Resposta: Dada uma lista sequencial ordenada L com n elementos, o algoritmo inicialmente pesquisa o nó que se encontra no meio de L. Se a comparação com o elemento buscado x não é positiva, metade da tabela é abandonada na busca, esta continuando recursivamente na metade inferior (caso x seja menor que o elemento do meio) ou superior (caso x seja maior). A busca segue até que x seja encontrado ou não haja mais elementos para comparação.

(b) Porque L deve estar ordenada?

Resposta: Somente com a lista ordenada podemos garantir que metade da lista considerada pode ser descartada a cada comparação.

(c) O algoritmo funcionaria se L fosse uma lista encadeada? Por qual motivo?

Resposta: Não. Em uma lista encadeada, não há como acessar os elementos em tempo constante (pois não são indexados). Logo, sempre precisaríamos percorrer metade da lista considerada para acessarmos o elemento do meio.

(d) Determinar e justificar as complexidades de pior caso e melhor caso, tanto na busca com sucesso, quanto na busca sem sucesso. Resposta:

Busca com sucesso: No pior caso é $O(\log n)$, o que ocorre quando só encontramos o elemento buscado na última comparação, e a

lista considerada tem apenas um elemento. No melhor caso é O(1), quando o elemento é encontrado na primeira comparação. Busca sem sucesso: Melhor e pior casos são $O(\log n)$, pois sempre são feitas $O(\log n)$ comparações até reduzir a lista a apenas um elemento, e concluir que este não é o elemento buscado.

4. QUARTA QUESTÃO: (VALOR 3,0)

Escrever dois algoritmos, o primeiro para efetuar inserção de uma nova chave x em uma lista sequencial ordenada, e o segundo para efetuar a remoção de um elemento y em uma lista sequencial não ordenada. Se for necessário efetuar alguma busca prévia, esta deve ser tambem detalhada no algoritmo. Supor que os elementos da lista sejam $s_1, \ldots s_n$. Determinar tambem a complexidade de cada algoritmo.

Resposta:

Inserção em uma lista sequencial ordenada:

```
se n = M então
 "overflow"
senão
 V[n+1] := x
 i := 1
 enquanto V[i] < x faça
 i := i + 1
 se i < n+1 e V[i] \neq x então
 para j := n \cdots i passo -1
 V[j+1] := V[j]
 V[i] := x
 n := n + 1
 senão
 se i = n + 1 então
 n := n + 1
 senão
 "Elemento já existe na tabela."
```

Complexidade: $\Theta(n)$.

Remoção de uma lista sequencial não ordenada:

```
\begin{array}{l} \mathbf{se} \ n = 0 \ \mathbf{ent\tilde{ao}} \\ \quad \text{``underflow''} \\ \mathbf{sen\tilde{ao}} \\ \quad i := 1 \\ \quad \mathbf{enquanto} \ V[i] \neq x \ \mathbf{e} \ i \leq n \ \mathbf{faça} \\ \quad i := i+1 \\ \quad \mathbf{se} \ i > n \ \mathbf{ent\tilde{ao}} \\ \quad \text{``Elemento n\tilde{ao} se encontra na tabela.''} \\ \quad \mathbf{sen\tilde{ao}} \\ \quad V[i] := V[n] \\ \quad n := n-1 \\ \mathbf{Complexidade} : \ O(n). \end{array}
```