Exercícios Cana - 2021.1

Questão 1. Prove ou refute as seguintes afirmações sobre notação assintótica:

(a)
$$n^3/100 - 25n^2 + 100n - 7 = \Theta(n^3)$$

(b)
$$3 + \frac{2}{n} = O(1)$$

(c)
$$n^3 = O(n^2)$$

(d)
$$\frac{n^2}{2} - 3n = \Theta(n^2)$$

(e)
$$6n^3 = \Theta(n^2)$$

(f)
$$2n^2 = o(n^3)$$

(g)
$$\frac{n^2}{2} = \omega(n^2)$$

Questão 2. Resolva as seguintes relações de recorrência:

(a)
$$T(n) = T(n-1) + n$$
;

(b)
$$T(n) = T(n/2) + n$$
;

(c)
$$T(n) = T(n/5) + T(7n/10) + n$$
.

Questão 3. Considere o algoritmo abaixo que recebe um vetor ordenado $A[1 \dots n]$ de números inteiros positivos e um outro número inteiro positivo x.

Algoritmo 1: Algoritmo $B(A[i \dots f], x)$

```
1 se f < i então

2 \lfloor Retorna -1;

3 j \leftarrow \lfloor (i+f)/2 \rfloor

4 se A[j] = x então

5 \lfloor Retorna j;

6 se A[j] < x então

7 \lfloor B(A[j+1 \dots f], x);

8 se A[j] > x então

9 \lfloor B(A[i \dots j-1], x);
```

- (a) Simule a execução do Algoritmo B no vetor <3,5,9,14,17,23,29> com os números 23 e 6, indicando as comparações de elementos que são realizadas durante a execução.
- (b) Descreva sucintamente a funcionalidade do Algoritmo B.
- (c) Apresente uma equação de recorrência que descreva o tempo de execução T(n) do Algoritmo B em um vetor com n elementos. Faça uma estimativa do comportamento assintótico de T(n) (através da árvore de recursão ou da extensão de T(n)).

Questão 4. Altere o algoritmo HEAP-SORT para trabalhar com heaps mínimos ao invés de heaps máximos. Argumente porque é melhor trabalhar com heaps máximos neste caso. Prove a corretude do algoritmo.

Questão 5. Considere a seguinte variação de Particiona proposta por N. Lomuto. Para particionar $A[p \dots r]$, esta versão cresce duas regiões, $A[p \dots i]$ e $A[(i+1)\dots j]$, tal que cada elemento na primeira região é menor ou igual a x = A[r] e todo elemento na segunda região é maior que x.

Algoritmo 2: Particiona de Lomuto

```
Entrada: A[], p \in r

1 x \leftarrow A[r];

2 i \leftarrow p-1;

3 para todo j \leftarrow p \dots r faça

4 \left|\begin{array}{c} \sec A[j] \leq x \ \text{ent} \tilde{\mathbf{ao}} \\ i \leftarrow i+1 \\ \hline 6 \left[\begin{array}{c} \operatorname{Troca}(A[i], A[j]) \\ \end{array}\right]

7 se i < r então

8 \left[\begin{array}{c} \operatorname{Retorna} i \\ \end{array}\right]

9 Retorna i-1
```

- (a) Argumente que o Algoritmo Particiona de Lomuto é correto utilizando invariantes.
- (b) Prove a corretude do Algoritmo QUICK-SORT, supondo que o mesmo utiliza como sub-rotina de particionamento o algoritmo acima.

Questão 6. Elabore um algoritmo em $\Theta(n \log n)$ que, dado um vetor S com n > 0 elementos, retorna um vetor V de tamanho n com a seguinte propriedade: V[i] é o número de ocorrências de S[i] em S. Prove esta complexidade.

Questão 7. Elabore um algoritmo em $\mathcal{O}(n)$ de decomposição de um vetor S em três subvetores. Esse algoritmo recebe como entrada, além do vetor S, um valor piv pertencente a S, e os índices p e r, $1 \leq p \leq r$. O algoritmo deve rearrumar os elementos em $S[p \dots r]$ e retornar dois índices q_1 e q_2 satisfazendo as seguintes propriedades:

- (a) se $p \le k \le q_1$, então S[k] < piv;
- (b) se $q_1 < k \le q_2$, então S[k] = piv;
- (c) se $q_2 < k \le r$, então S[k] > piv.

Questão 8 (3,0 pontos). Seja X[1..n] um vetor de inteiros. Dados i < j em $\{1, \ldots, n\}$, dizemos que (i,j) é uma inversão de X se X[i] > X[j]. Escreve um algoritmo em $\Theta(n \log n)$ que devolva o número de inversões de um vetor X. Explique como seu algoritmo obtém tal complexidade.

Questão 9. Suponha que os pivots escolhidos em uma execução de QUICK-SORT particionam o vetor na proporção 9 : 1. Calcule a complexidade do algoritmo neste caso.

Questão 10. Apresente uma implementação do algoritmo COUNTING-SORT que não utiliza o vetor auxiliar B (com apenas um vetor auxiliar).

Questão 11. O algoritmo RADIX-SORT recebe como entrada números com vários dígitos (no máximo d) e os ordena a partir do dígito menos significativo. Apresente uma implementação deste algoritmo. Para quais valores de k ele seria melhor que o COUNTING-SORT? Explique a sua resposta.

Questão 12. O algoritmo do k-ésimo mínimo elemento ainda seria $\Theta(n)$ se tomássemos grupos de 3 elementos, ao invés de 5? E se tomássemos grupos de 7 elementos? Justifique usando o método da árvore de recursão.