Lista 1

14 de agosto de 2013

1 Exercícios Básicos

1.1 Na bibliografia

Dasgupta: Capítulo 0, exercícios 1 e 2. Exercícios 2.16 e 2.17

Tardos & Kleinberg: Todos exercícios do cap 2 do livro texto, exceto 7 e 8 letra b. Cormen: 10.3-2,10.3-5,10.3-6,10.3-7,10.3-9(Primeira Edição) ou 9.3-2,9.3-5,9.3-6,9.3-7,9.3-9(Segunda Edição)

1.2 Outros

1. Analise a complexidade do algoritmo abaixo determinando uma função f(n) tal que T(n), a complexidade de pior caso do algoritmo, é $\Theta(f(n))$.

```
Leia(n);

x \leftarrow 0

Para i \leftarrow 1 até n faça

Para j \leftarrow i+1 até n faça

Para k \leftarrow 1 até j-i faça

x \leftarrow x+1
```

- 2. Dizemos que um vetor P[1..m] ocorre em um vetor T[1..n] se P[1..m] = T[s+1,..., s+m] para algum s. O valor de um tal s é um deslocamento válido. Projete um algoritmo para encontrar todos os deslocamentos válidos em um vetor e analise sua complexidade em função de m e n.
- 3. Seja A[1..n] um vetor que pode conter números positivos e negativos. Projete um algoritmo com complexidade $O(n^3)$ para determinar os índices $i \in j$, com $i \leq j$, tal que $A[i] + \ldots + A[j]$ é máximo. Tente reduzir a complexidade para $O(n^2)$ e depois para O(n).
- 4. Resolvas as equações abaixo encontrando uma função f(n) tal que $T(n) = \theta(f(n))$
 - $T(n) = 2T(n/2) + n^2$ para n > 1; T(1) = 1

- T(n) = 2T(n/2) + n, para n > 1; T(1) = 1
- T(n) = T(n/2) + 1, para n > 1; T(1) = 1
- T(n) = T(n/2) + n, para n > 1; T(1) = 1
- 5. Seja $A = \{a_1 < \ldots < a_n\}$ uma lista ordenada de números reais. A proximidade entre a_i e a_j é definida como $|a_i a_j|$. Dados os inteiros j e k, encontre os k elementos de A mais próximos de a_j em O(k).
- 6. Seja $S = \{a_1, \ldots, a_n\}$ um conjunto de n números naturais distintos e um inteiro x. Considere o problema \mathcal{P} de determinar se existem três números naturais distintos em S cuja soma é x
 - a) Seja T(n) a complexidade de pior caso do algoritmo abaixo para resolver \mathcal{P} . Encontre f(n) tal que $T(n) = \Theta(f(n))$.

Para
$$i=1,...,n-2$$

Para $j=i+1,...,n-1$
Para $k=j+1,...,n$
Se $a_i+a_j+a_k=x$
Return SIM

Return NÃO

- b) Projete um algoritmo com complexidade $O(n^2 \log n)$ para resolver o problema \mathcal{P} . Não é necessário apresentar o pseudo-código mas sim explicar com clareza os passos que o algoritmo deve realizar e explicar a complexidade.
- c) Projete um algoritmo com complexidade $O(n^2)$ para resolver o problema \mathcal{P} . Não é necessário apresentar o pseudo-código mas sim explicar com clareza os passos que o algoritmo deve realizar e explicar a complexidade.

- 7. Considere os pseudo-códigos abaixo.
 - a) Determine para o pseudo código 1 uma função f(n) tal que $T(n) = \theta(f(n))$.

Pseudo1

```
\mathbf{t} \leftarrow 0
\mathbf{Cont} \leftarrow 1
\mathbf{Para} \quad \mathbf{i} = 1 \text{ at\'e n}
\mathbf{Cont} \leftarrow \mathbf{cont} + 1
\mathbf{Fim} \quad \mathbf{Para}
\mathbf{Enquanto} \quad cont \geq 1
\mathbf{Cont} \leftarrow \mathbf{cont} / 2
\mathbf{Para} \quad j = 1 \text{ a } n
t + +
```

Fim Para

Fim Enquanto

b) Determine para o pseudo código 2 uma função g(n) tal que $T(n) = \theta(g(n))$.

Pseudo2

$$i \leftarrow 0$$
 Enquanto $i^2 \le n$
$$i ++$$

$$t \leftarrow 0$$
 Enquanto $t \le i$
$$t ++$$
 Fim Enquanto

- 8. Seja A um vetor contendo n números reais.
 - a) Explique como seria um algoritmo para devolver o número em A que aparece mais vezes. Em caso de empate, o algoritmo pode devolver qualquer um dos números empatados. Análise a complexidade do algoritmo proposto. Quanto mais eficiente melhor.
 - b) Assuma agora que todo número em A pertence ao conjunto $\{n^2, n^2 + 1, ..., n^2 + n\}$. Responda o item anterior tendo em vista esta hipótese.
- 9. Seja S um conjunto de n numeros reais distintos. Explique como seria um algoritmo eficiente para encontrar os \sqrt{n} menores números do conjunto S e analise sua complexidade. Quanto mais eficiente o algoritmo melhor.

2 Extras (Mais difíceis)

- 1. Seja uma matriz quadrada A com n^2 números inteiros que satisfaz as seguintes propriedades:
 - (a) $A[i,j] \le A[i+1,j]$ para $1 \le i \le n-1$ e $1 \le j \le n$
 - (b) $A[i, j] \le A[i, j + 1]$, para $1 \le i \le n$ e $1 \le j \le n 1$

Dado um elemento x, descreva um procedimento eficiente para determinar se x pertence a A ou não. Analise a complexidade do algoritmo proposto. Mostre que este problema tem complexidade $\theta(n)$

- 2. Mostre como ordenar n inteiros no intervalo $[1, n^2]$ em tempo linear O(n).
- 3. Mostre que para fazer o merge de duas listas com n elementos é necesário realizar pelo menos 2n-1 comparações no pior caso.
- 4. Mostre que para fazer o merge de duas listas, uma com n elementos e outra com m elementos, é necesário realizar pelo menos comparações $\log \binom{n+m}{n}$ no pior caso.
- 5. Perdido em uma terra muito distante, você se encontra em frente a um muro de comprimento infinito para os dois lados (esquerda e direita). Em meio a uma escuridão total, você carrega um lampião que lhe possibilita ver apenas a porção do muro que se encontra exatamente à sua frente (o campo de visão que o lampião lhe proporciona equivale exatamente ao tamanho de um passo seu). Existe uma porta no muro que você deseja atravessar. Supondo que a mesma esteja a n passos de sua posição inicial (não se sabe se à direita ou à esquerda), elabore um algoritmo para caminhar ao longo do muro que encontre a porta em O(n) passos. Considere que n é um valor desconhecido (informação pertencente à instância). Considere que a ação composta por dar um passo e verificar a posição do muro correspondente custa O(1)