

Laurea in “Scienze di Internet”

Corso di “Algoritmi e Strutture Dati”

14 Giugno 2005

1. Tempo disponibile 180 minuti. È ammesso ritirarsi entro 90 minuti.
2. Sono ammessi al più 3 scritti consegnati per l'A.A. 2004/05 (Gennaio-Settembre 2005)
3. Non è possibile consultare appunti, libri o persone, né uscire dall'aula.
4. Ogni esercizio conta 6 punti. Si raggiunge il 18 con 3 esercizi risolti correttamente.
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. Dato un albero binario di ricerca T di n nodi, in cui ogni nodo contiene un valore intero, lo si vuole modificare in modo che ogni nodo u contenga anche il numero di valori di T minori di quello contenuto in u . Si scriva una procedura Pascal di complessità ottima assumendo che l'albero sia *realizzato con puntatori* e che i valori interi memorizzati siano tutti distinti.

2. Data una lista $L = a_1, \dots, a_n$ di n valori interi distinti, si vuole costruire una nuova lista $M = b_1, \dots, b_n$ tale che ciascun elemento b_i sia uguale al numero di valori di L minori di a_i . Si scriva una procedura Pascal utilizzando gli operatori visti a lezione per le liste e se ne analizzi la complessità, assumendo che gli stessi n elementi siano memorizzati, oltre che in L , anche nell'albero binario di ricerca T dell'Esercizio 1.

3. Una sequenza a_1, \dots, a_n di n interi distinti è detta *unimodale* se esiste un indice m tale che $a_1 > \dots > a_m < \dots < a_n$ (cioè la sequenza è dapprima decrescente e poi crescente ed a_m è il minimo; se $m=1$ allora la sequenza è crescente, mentre se $m=n$ allora è decrescente). Data una sequenza unimodale, si vuole trovare m . Si scriva una procedura di complessità $O(\log n)$ modificando opportunamente una ricerca binaria.

4. Si scriva la procedura HEAPSORT vista a lezione e la si esegua (a mano) per ordinare i 12 elementi: 8, 10, 2, 4, 7, 1, 12, 5, 3, 6, 11, 9. Si illustri con disegni, passo dopo passo, il contenuto dello heap durante l'esecuzione

5. Un dizionario è realizzato mediante una tabella hash con liste (bidirezionali) di trabocco. Si usi la funzione hash $H(k) = k \bmod 7$ per la k -esima lettera dell'alfabeto italiano e si assuma l'inserimento in coda alle liste. Si indichi il contenuto della tabella dopo avervi inserito, nell'ordine, le chiavi: C, H, U, R, C, H, T, U, R, I, N, G. Si indichi poi il contenuto della tabella dopo avervi cancellato, nell'ordine: R, I, C, E, e indi inserito, nell'ordine: H, I, L, B, E, R, T. Si discuta la complessità di tale realizzazione della struttura di dati.

6. Dato un grafo non orientato $G=(N,A)$, un sottoinsieme S di nodi è *totalmente dominante* se ogni nodo u di N è adiacente ad almeno un nodo v di S tale che v sia diverso da u . Nel grafo dell'Esercizio 5, l'insieme $\{1, 5\}$ è totalmente dominante? E l'insieme $\{2, 5\}$? E l'insieme $\{3, 4\}$? Dati G ed un intero k , si scriva un algoritmo *non deterministico* di complessità polinomiale per trovare un sottoinsieme totalmente dominante di al più k nodi.