

Laurea in “Scienze di Internet”

Corso di “Algoritmi e Strutture Dati”

12 Luglio 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. 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. Data una lista L di interi, si vuole modificarla lasciando un solo elemento per ogni sequenza di elementi adiacenti aventi lo stesso valore e duplicando gli altri, mantenendo lo stesso ordine che gli elementi avevano inizialmente (p.e. se l'ingresso è $L = \underline{7}, \underline{7}, \underline{7}, 2, \underline{5}, \underline{5}, \underline{2}, \underline{2}, 8, 9$ allora il risultato è $L = 7, 2, 2, 5, 2, 8, 8, 9, 9$). Si scriva una procedura Pascal efficiente *utilizzando gli operatori* per le liste visti a lezione.

2. Dato un albero binario T e un nodo v in T , si definisce *altezza minima* di v la minima distanza di v da una foglia. Si definisce *peso* di T la somma delle altezze minime dei suoi nodi. Si scriva una funzione Pascal di complessità ottima per determinare il peso di T assumendo che l'albero sia realizzato con *puntatori*.

3. Si definisca, attraverso una descrizione dettagliata, figure e codice Pascal, una struttura di dati per gestire n chiavi numeriche tale che:

- l'inserimento di una nuova chiave abbia complessità $O(\log n)$
- la ricerca del massimo abbia complessità $O(1)$
- l'estrazione del massimo abbia complessità $O(\log n)$

4. Un dizionario è realizzato mediante una tabella hash con liste (bidirezionali) di trabocco. Si usi la funzione hash $H(k) = k \bmod 6$ per la k -esima lettera dell'alfabeto italiano e si assuma l'inserimento in *testa* alle liste. Si indichi il contenuto della tabella dopo avervi inserito, nell'ordine, le chiavi: G, U, E, R, R, E, S, T, E, L, L, A, R, I. Si indichi poi il contenuto della tabella dopo avervi cancellato, nell'ordine: S, I, T, H, e indi inserito, nell'ordine: L, O, R, D, F, E, N, E, R. Si discuta la complessità di tale realizzazione della struttura di dati.

5. Si scriva la procedura Pascal *Depth-First Search (DFS)* vista a lezione. Si esegua la procedura DFS sul grafo *non orientato* $G=(N, A)$, $N = \{1, 2, 3, 4, 5\}$, $A = \{[1,3], [2,4], [2,5], [3,4], [3,5]\}$ a partire dal nodo 1, assumendo che i vettori di adiacenza siano ordinati in modo *crescente* e mostrando il contenuto dei vettori di adiacenza.

6. Dato un grafo non orientato $G=(N,A)$, un sottoinsieme S di nodi è *coprente* se ogni nodo di $N - S$ è adiacente ad almeno un nodo di S . Nel grafo dell'Esercizio 5, l'insieme $\{1, 5\}$ è coprente? 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 coprente di al più k nodi.