

Laurea in “Informatica”

Corso di “Algoritmi e Strutture Dati”

19 Luglio 2006

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 j := 2 to 4 do i := j;  
 if n < 10  
 then PIPPO := 2  
 else if n > 33  
 then PIPPO := 4*PIPPO(n div i) + n*i  
 else PIPPO := 4*PIPPO(n - i) + 5*i;  
  end;
```

2. Siano dati un albero binario A implementato con puntatori, in cui ogni nodo contiene un elemento intero, ed un intero k . Scrivere una funzione Pascal di complessità ottima per contare il numero di nodi di A che contengono un elemento maggiore di k .

3. Data una lista L di interi, si vuole riordinarla in modo che tutti gli elementi dispari precedano, nello stesso ordine che avevano inizialmente in L , tutti gli elementi pari (p.e., se in ingresso $L = 3, 7, 8, 1, 4$, allora si ottiene in uscita $L = 3, 7, 1, 8, 4$). Si scriva una procedura Pascal di *complessità ottima* utilizzando gli operatori per le liste visti a lezione.

4. Si scriva la procedura Pascal COMPONENTICONNESSE per determinare le componenti connesse di un grafo non orientato e la si esegua sul grafo $G = (N, A)$, dove $N = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11\}$ e $A = \{[1,4], [1,5], [2,3], [2,6], [3,4], [4,5], [5,6], [7,8], [7,9], [8,9], [10,11]\}$. Si assuma che i vettori di adiacenza siano ordinati in modo crescente e se ne mostri il contenuto.

5. Si scriva la procedura Pascal INSERTIONSORT vista a lezione per ordinare gli n elementi $A[1], \dots, A[n]$ di un vettore e se ne dimostri la complessità.

6. Dato un insieme A di n interi distinti, si vuole decidere se esiste un sottoinsieme S di A tale che il prodotto degli elementi in S sia uguale alla somma degli elementi in $A - S$. Scrivere (in pseudo-codice) un algoritmo non deterministico che richieda tempo polinomiale.