

Laurea in “Informatica”

Corso di “Algoritmi e Strutture Dati”

17 Febbraio 2007

1. Tempo disponibile 180 minuti. È ammesso ritirarsi entro 90 minuti.
2. Sono ammessi al più 3 scritti consegnati tra Giugno 2006 e Febbraio 2007.
3. Non è possibile consultare appunti, libri o persone, né uscire dall'aula.
4. Per raggiungere la sufficienza occorrono almeno 3 esercizi risolti senza alcun errore.
5. Le soluzioni degli esercizi devono:
 - a. spiegare a parole l'algoritmo usato (anche con eventuali disegni)
 - b. commentare l'eventuale procedura Pascal (dettagliando il significato delle variabili)
 - c. giustificare la correttezza e tutti i passaggi matematici
 - d. dimostrare la complessità (con equazioni di ricorrenza se necessario)

1. Si valuti la complessità $T(n)$ della seguente funzione Pascal:

```
function PIPPO(n: integer): integer;  
  var i, j: integer;  
  begin  
 for i := 0 to 1 do j := 2;  
 if n > 10 then  
 PIPPO := 5*PIPPO(n div 2) + PIPPO(n div j) + j*n div 2  
 else if n > 2 then  
 PIPPO := 5*PIPPO(n div 2) + PIPPO(n - j) + j*n div 2  
 else  
 PIPPO := 1  
  end;
```

2. Dato un albero binario A implementato con *puntatori*, in cui ogni nodo contiene un intero, scrivere una funzione Pascal di *complessità ottima* che modifichi A cancellando ogni foglia che è un figlio sinistro e contiene un elemento pari.

3. Data una lista L di interi, si vuole togliere da L ogni elemento pari e inserirlo in una nuova lista M , mantenendo in entrambe le liste l'ordine originario degli elementi (p.e. se in input $L = 2, 5, 1, 4, 5, 7, 4$, allora in output $L = 5, 1, 5, 7$ e $M = 2, 4, 4$). Si scriva una procedura Pascal efficiente utilizzando gli *operatori* delle liste visti a lezione.

4. Si scriva la procedura Pascal per la visita *DFS* e la si esegua (a mano) sul grafo $G = (N, A)$ a partire dal nodo 2, dove $N = \{1, 2, 3, 4\}$, $A = \{(1,3), (1,4), (2,1), (2,4), (3,4)\}$, dopo aver mostrato la memorizzazione di G con vettori di adiacenza.

5. Dato un vettore ordinato $V[1..n]$ contenente n elementi interi distinti appartenenti all'intervallo $1..n+1$, si vuole trovare l'unico intero dell'intervallo $1..n+1$ che non compare in V . Si scriva una procedura Pascal, basata sulla ricerca binaria, che richieda tempo $O(\log n)$.

6. Descrivere la tecnica GREEDY per la progettazione di algoritmi, illustrando inoltre un esempio di algoritmo basato su tale tecnica.