UNIVERSIDADE FEDERAL DO RIO GRANDE DO NORTE IMD0039 – ESTRUTURAS DE DADOS BÁSICAS II PROF^a SÍLVIA MARIA DINIZ MONTEIRO MAIA

LISTA DE EXERCÍCIOS – 2ª UNIDADE

- 1. Que outras representações existem para árvores além da hierárquica? Explique.
- 2. Prove que toda árvore com número de nós maior que 1 (n > 1) possui no mínimo 1 e no máximo n 1 folhas.
- 3. Prove que o número de subárvores vazias de uma árvore binária com n nós é n + 1.
- 4. Considere T uma árvore binária completa com n > 0 nós. Então T possui altura h mínima. Além disso, $h=1+ \lfloor \log n \rfloor$. Prove.
- 5. Seja T uma árvore binária completa com n nós e altura h. Então, $2^{h-1} \le n \le 2^h 1$. Prove.
- 6. Defina: árvore estritamente m-ária; árvore m-ária completa e árvore m-ária cheia.
- 7. Faça análise de complexidade dos algoritmos de percurso em árvore binária (pré-ordem, ordem simétrica e pós-ordem).
- 8. Implemente uma versão iterativa para os algoritmos de percurso em árvore binária (pré-ordem, ordem simétrica e pós-ordem).
- 9. Faça um algoritmo de percurso pré-ordem para uma árvore qualquer com a representação apresentada em sala. Faça a versão recursiva e a versão iterativa.
- 10. Faça um algoritmo para calcular a altura de todos os nós de uma árvore binária. Considere que o nó da árvore terá um campo para armazenar a altura.
- 11. Qual a complexidade do algoritmo para calcular a altura de todos os nós da árvore binária?
- 12. Faça um algoritmo de percurso em nível de uma árvore binária.
- 13. Faça um algoritmo para obter o sucessor de um nó em uma árvore binária de busca.
- 14. Faça um algoritmo para obter o predecessor de um nó em uma árvore binária de busca.
- 15. Dada uma lista com n chaves, construir a árvore de busca binária de altura mínima utilizando o algoritmo de inserção. Qual a complexidade do seu método?
- 16. Escreva o algoritmo de remoção em árvores binárias de busca.
- 17. Verifique se as sequências abaixo correspondem a um heap max(min):
 - a. 20, 25, 32, 29, 27, 35, 40, 45
 - b. 20, 32, 25, 29, 27, 35, 40, 45
 - c. 50, 45, 48, 29, 15, 35, 40, 27
- 18. Seja a lista: 40, 25, 72, 13, 14, 95, 48, 100, 12, 93. Determinar o heap max obtido pelo algoritmo de construção.
- 19. Escrever os procedimentos subir e descer, relacionados a heaps, não recursivos. Qual a complexidade destes procedimentos?
- 20. Descreva o funcionamento do algoritmo heapsort.
- 21. O professor Girafales acha que descobriu uma propriedade interessante das árvores binárias de busca. Suponha que a busca por uma chave k em uma árvore binária de busca termine em um nó folha. Considere três conjuntos de chaves: A, as chaves à esquerda do caminho de busca; B, as chaves no caminho de busca e C, as chaves à direita do caminho de busca. Professor Girafales acredita que quaisquer três chaves a, b e c tais que $a \in A$, $b \in B$, $c \in C$ devem satisfazer $a \le b \le c$. Mostre que a

hipótese do professor Girafales está errada fornecendo o menor contra-exemplo possível.

- 22. Suponha o seguinte algoritmo para ordenar um conjunto de *n* valores:
 - a. Construa uma árvore binária de busca em que os *n* valores do conjunto são as chaves dos nós da árvore (chamando o algoritmo de inserção para cada um dos nós).
 - b. Faça um percurso em ordem simétrica nesta árvore, imprimindo as chaves no momento em que são visitadas.

As chaves serão impressas em ordem crescente dos *n* valores informados. Qual é o melhor caso e o pior caso, em termos de tempo de execução, para este algoritmo de ordenação?

- 23. Faça um algoritmo que permite o percurso em uma árvore *m*-ária qualquer nível por nível. Ou seja, a raiz é visitada primeiro, depois os filhos da raiz (da esquerda para a direita), depois os netos da raiz (também da esquerda para a direita) e assim por diante, até as folhas. (Dica: use uma fila).
- 24. Implemente um método para retornar o maior valor armazenado em uma árvore de chaves naturais. Esse método deve retornar -1 caso a árvore seja vazia.
- 25. Faça um algoritmo para calcular o número de descendentes de cada nó em uma árvore binária.
- 26. Qual o menor e o maior número de elementos em uma *heap* de altura *h*?
- 27. Onde deve ficar o menor elemento de uma heap-max?
- 28. Mostre o comportamento (passo a passo) da ordenação por *heap* para a lista: 80, 35, 20, 60, 42, 36, 85.
- 29. O que acontece se o algoritmo *heapsort* for utilizado em uma lista já ordenada? E se a tabela estiver em ordem invertida?
- 30. Explique porque o *heapsort* não é um método de ordenação estável.
- 31. Suponha uma floresta criada pela operação gerar de conjuntos disjuntos para o conjunto {1, 2, 3, 4, 5}. Determinar a floresta obtida após a realização das seguintes operações: fundir(1,3), fundir(2,5), fundir(3,4), supondo que a operação seja realizada (i) sem critério de tamanho; (ii) com critério de tamanho.
- 32. Suponha uma floresta criada pela operação gerar de conjuntos disjuntos para o conjunto {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}, mostre a floresta resultante da seguinte sequência de operações de união (fusão): 8-2 9-1 0-7 6-7 7-2 3-4 4-9 4-6 3-5, considerando o critério de tamanho.
- 33. Dada uma árvore binária que representa uma expressão aritmética (considerando-se apenas operações binárias), gerar a mesma expressão em notação completamente parentizada.
- 34. Escreva um algoritmo para determinar o número de nós das subárvores de v, para cada nó v de uma árvore binária.
- 35. Seja a lista dada pelas prioridades a seguir: 18, 25, 41, 34, 14, 10, 52, 50, 48. Determinar o heap obtido pela aplicação do algoritmo de construção.