MAC0338 - Análise de Algoritmos

Departamento de Ciência da Computação Segundo semestre de 2023

Lista 3

Entregar: Exercícios 1 e 3.

Bônus: Exercício 9.

Instruções: Leia as instruções postadas no e-disciplinas. Além disso, para os exercícios que requerem um algoritmo você deve: escrever um pseudocódigo, descrever seu funcionamento, provar corretude e fazer uma análise formal do consumo de tempo.

1. Considere o seguinte algoritmo que calcula o maior e o menor elemento de um vetor v[1..n] com elementos distintos.

Algoritmo MaiorMenor (v, n)

```
1. maior \leftarrow v[1]
2. menor \leftarrow v[1]
```

3. para $i \leftarrow 2$ até n faça

4. se v[i] > maior

5. **então** $maior \leftarrow v[i]$

6. senão se v[i] < menor

7. **então** $menor \leftarrow v[i]$

8. devolva maior, menor

Suponha que a entrada do algoritmo é uma permutação de 1 a n escolhida uniformemente dentre todas as permutações de 1 a n.

Qual é o número esperado de comparações executadas na linha 6 do algoritmo? Qual é o número esperado de atribuições efetuadas na linha 7 do algoritmo?

2. Seja M(n) definida pela recorrência

$$M(0) = 1$$

 $M(1) = 1$
 $M(n) = \min_{0 \le k \le n-1} \{M(k) + M(n-k-1)\} + n \text{ para } n = 2, 3, 4, \dots$

Mostre que $M(n) \ge \frac{1}{2}(n+1)\lg(n+1)$ para todo $n \ge 0$.

3. Para esta questão, vamos dizer que a mediana de um vetor $A[p\mathinner{.\,.} r]$ com número inteiros é o valor que ficaria na posição $A[\lfloor (p+r)/2 \rfloor]$ depois que o vetor $A[p\mathinner{.\,.} r]$ fosse ordenado.

Dado um algoritmo linear "caixa-preta" que devolve a mediana de um vetor, descreva um algoritmos, linear, que, dado um vetor A[p..r] de inteiros distintos e um inteiro k, devolve o k-ésimo menor do vetor. (O k-ésimo menor de um vetor de inteiros distintos é o elemento que estaria na k-ésima posição do vetor se ele fosse ordenado). Você pode assumir que o vetor tem tamanho igual uma potência de 2.

4. Considere o seguinte algoritmo que determina o segundo maior elemento de um vetor v[1..n] com $n \ge 2$ números positivos distintos.

```
Algoritmo Máximo (v,n)

1. maior \leftarrow 0

2. segundo\_maior \leftarrow 0

3. para \ i \leftarrow 1 \ at\'even n \ at\'e
```

Suponha que v é uma permutação de 1 a n escolhida ao acaso dentre todas as permutações de 1 a n, de acordo com a distribuição uniforme de probabilidade. Seja X o número de vezes que a variável $segundo_maior$ é alterada (ou seja, o número de execuções das linhas 5 e 8 do algoritmo) numa chamada de Máximo(v,n). Note que X é uma variável aleatória. Calcule o valor esperado de X.

- 5. (CLRS 8.4-3) Seja X uma variável aleatória que é igual ao número de caras em duas jogadas de uma moeda justa. Quanto vale $E[X^2]$? Quanto vale $E[X]^2$?
- 6. Qual é o consumo de espaço do QUICKSORT no pior caso?
- 7. Escreva uma função que recebe um vetor com n letras A's e B's e, sem usar um vetor auxiliar, move todos os A's para o início do vetor. Sua função deve consumir tempo O(n).
- 8. Escreva uma função que rearranje um vetor v[p ...r] de inteiros de modo que tenhamos $v[p ...j-1] \leq 0$ e v[j ...r] > 0 para algum j em p ...r+1. Faz sentido exigir que j esteja em p ...r? Procure fazer uma função rápida que não use vetor auxiliar. Repita o exercício depois de trocar v[j ...r] > 0 por $v[j ...r] \geq 0$. Faz sentido exigir que v[j] seja 0?
- 9. Sejam X[1..n] e Y[1..n] dois vetores, cada um contendo n números ordenados. Escreva um algoritmo $O(\lg n)$ para encontrar a mediana de todos os 2n elementos nos vetores X e Y. Pode-se assumir que todos os 2n elementos são distintos e que n é uma potência de 2. Assim como no Exercício 3, a mediana de um vetor A[p..r] é o elemento que estaria na posição $\lfloor (p+r)/2 \rfloor$ depois que o vetor A[p..r] fosse ordenado.
- 10. Qual a diferença de consumo de tempo entre uma busca binária em um vetor com n elementos e uma busca binária em um vetor com n^2 elementos?