MAC 338 - Análise de Algoritmos

Departamento de Ciência da Computação Primeiro semestre de 2011

Lista 7

- 1. (Exercícios 18.1-2 do CLR) Mostre que se uma operação **Decrementa** for incluída nas operações de manipulação de um contador binário com k bits, n operações poderiam custar tempo $\Theta(nk)$.
- 2. Suponha que desejamos não apenas incrementar um contador mas também algumas vezes reinicializá-lo com zero. Mostre como implementar um contador com um vetor binário de maneira que qualquer seqüência de n operações incrementa1 e zera_contador consuma tempo O(n), desde que o contador esteja inicialmente com zero. (Dica: Mantenha um apontador para o 1 mais significativo do contador.)
- 3. Uma seqüência de operações sobre uma pilha é executada numa pilha cujo tamanho nunca excede k. Depois de cada k operações, uma cópia da pilha toda é feita para propósito de back-up. Mostre que o custo de n operações sobre a pilha, incluindo a operação de cópia para back-up, é O(n), atribuindo valores adequados de créditos a cada operação.
- 4. Considere a implementação de lista ligada para representar conjuntos disjuntos. Sugira uma mudança simples da rotina UNION que não necessite do apontador fim para o último da lista de cada conjunto. Sua sugestão deve ser tal que, independente de estarmos ou não usando a heurística dos tamanhos (anexe no final a lista menor), o consumo assintótico de tempo de pior caso deve se manter igual.
- 5. Mostre que $\lg(\lg^* n) = O(\lg^*(\lg n))$.
- 6. Considere a implementação do union-find por árvores enraizadas. Escreva uma versão não recursiva do FINDSET com compressão de caminhos.
- 7. Considere a implementação do union-find por árvores enraizadas com compressão de caminhos e heurística dos ranks (a árvore de menor rank é pendurada na de menor rank no union). Considere uma seqüência qualquer (válida) de m operações MAKESET, FINDSET e LINK em que todas as operações LINK aparecem antes das operações FINDSET. Mostre que tal seqüência consome, no pior caso, tempo O(m). O que acontece com o tempo consumido por uma seqüência deste tipo se apenas compressão de caminhos estiver implementada?